

Annual Report 2006-07

University of Peshawar NWFP, Pakistan

Annual Report 2006-07

University of Peshawar N-W.F.P, Pakistan

In the name of ALLAH, the most Beneficient, the most Merciful

Prepared by the Directorate of Planning & Development University of Peshawar. Views/ comments/ suggestion for further improvement may be forwarded to Director Planning & Development.

TABLE OF CONTENTS

UNIVERSITY OF PESHAWAR1
ADMINISTRATIVE / ACADEMIC HEADS1
VICE-CHANCELLOR'S MESSAGE
HISTORICAL PERSPECTIVE
EXECUTIVE SUMMARY
FACULTIES 10
Introduction
Faculties Setup
FUNCTIONS OF DEAN11
Faculty of Arts and Humanities12
Department of Anthropology15
Department of Archaeology21
Department of English and Applied Linguistics26
Department of Fine Arts
Department of History
Department of Philosophy
Faculty of Islamic & Oriental Studies35
Department of Arabic
Department of Islamiyat
Pashto Academy
Department of Pashto
Department of Persian
Department of Seerat Studies
Department of Urdu
Faculty of Life & Environmental Sciences57
Centre of Biotechnology61
Department of Botany
Center of Plant Biodiversity67
Institute of Chemical Sciences70
Department of Environmental Sciences

Department of Geography, Urban & Regional Planning	
Department of Geology	
Department of Zoology	97
Department of Pharmacy	
Faculty of Management and Information Sciences	
Department of Journalism and Mass Communication	
Institute of Management Studies	111
Department of Library & Information Sciences	114
College of Home Economics	117
Quaid-e-Azam College of Commerce	
Faculty of Numerical & Physical Sciences	
Department of Computer Science	
Department of Electronics	
Department of Mathematics	
Department of Physics	
Department of Statistics	
Faculty of Social Sciences	
Department of Economics	145
Institute of Education and Reserch	
Department of International Relations	
Department of Political Science	
Law College	
Department of Psychology	
Department of Gender Studies	
Department of Social Work	
Islamia College University of Peshawar	
Jinnah College for Women University of Peshawar	
Hostels Activities	
Sports Activities	
Legal Cell Report (2006-07)	
Students' Societies	
Research Projects Approved by the University	
Research Projects Approved by HEC	
Central Library University of Peshawar	
Statutary Bodies	
J	

University Examinations	212
Cash Award and Gold Medal Winners Convocation-2006	213
Awarded Ph.D. Degrees	214
Awarded M.Phil. Degrees	216
Students Financial Aid Office	220
Directorate of Works Activities	222
Scholarships from University Budget	225
Media and Protocol Office	226
Developmental Projects	229
Discipline-wise Enrolled Status of students in the University of Peshawar	230

University of Peshawar

Vision

To be a prominent public sector university in the region recognized for its global perspective, diverse and supportive learning environment, having international reputation in research and creative discovery and emphasis on leadership development.

Mission

The University of Peshawar, a future-oriented and unique institution is committed to achieving excellence in the undergraduate and graduate education, research and public service. The University provides superior and comprehensive educational opportunities at the baccalaureate through doctoral and special professional educational levels.

The University contributes to the advancement of society through research, creative activity, scholarly inquiry, and development of knowledge. The University preserves and promotes arts, benefits the nation's economy, serves the citizens through public programs and is dedicated to the production of quality human resource for the knowledge-driven development of the country.

Vice-Chancellor's Message

The revolution in information technology has transformed the world making it a global village. We can no more live in isolation, even if we desire so. We have to shoulder our responsibilities at national and international level to play a leading role that commensurate with our status as citizens of a sovereign state.

To this end, we have to develop high standards on ethical, social, economic and scientific fronts. Such developments do not take place spontaneously; these demand efficiency, discipline and respect for others both at individual and national level. We cannot safeguard ourselves from the clutches of social evils which are corroding the very fabric of our society unless we change our social conduct and attitudes. For this, we have to emulate the essence of the teachings of our benefactors rather than merely practicing rituals and traditions in our mundane and spiritual interactions.

The university being the highest seat of learning must play its role to produce not only skilled workforce for the government machinery but also humane and sublime leadership capable of moulding the destiny of the nation.

The Annual Report of any organization assesses its achievements and effectiveness for the welfare of those who are both directly and indirectly concerned. It offers an avenue to highlight organizational strengths and weaknesses and to review its policies for better performance and optimal output.

The current report is a true picture of the events in the academic session 2006—2007 and is meant to be a guiding post in formulating our strategies for the next session. My request may not be very clement but the efforts and spirit behind it are noble.

In the end I pray to the Almighty to give us the strength and farsightedness to work whole heartedly for turning this university into a world class institution, a dream that we all cherish! God bless!

Prof. Dr. Mohammad Javed Khan Vice Chancellor

Historical Perspective

The University of Peshawar founded in 1950, is the fulfillment of a dream, which had long remained unrealized. The first seeds of the University may be said to have been sown by Sir Sahibzada Abdul Qayyum Khan, who boldly conceived the idea and founded Islamia College – (The Dar-ul-ulum Islamia) in 1913 at the first out-post of civilization, almost at the mouth of the historic Khyber Pass. The founder of Pakistan, Quaid-e-Azam Mohammad Ali Jinnah, who perhaps saw the strategic role of Peshawar in his mind, on April the 12th, 1948, while addressing the students and teachers of the Islamia Collage Peshawar, made the following memorable statement:

"You have referred to the question of Khyber University. Let me tell you that nothing is dearer to my heart than to have University in the North-West Frontier Province from where rays of learning and culture will spread throughout Central Asia; and provided you go the right way about it, you will get your University sooner than you can imagine".

Two years after this memorable declaration of Quaid-e-Azam, a namesake of Sir Sahibzada Abdul Qayyum Khan and the first Chief Minister of NWFP Khan Abdul Qayyum Khan facilitated the establishment of University of Peshawar, hence the promise of the Father of the nation was fulfilled. On 30th October 1950, Shaheed-e-Millat, Khan Liaqat Ali Khan, the first Prime Minister of Pakistan, laid the foundation stone of this University with these words:

"It is with very great pleasure that I have come here today to perform the inauguration of the University of Peshawar. This is a historic day for the people of this province and for Islamia College which has been the center of learning for such a long time and which has played an important part in the creation of the University. The Government and the people of the province can take legitimate pride in their achievement as the inauguration of the University of Peshawar is an important landmark on the road to progress which the province is traversing so rapidly and yet so surely".

The University of Peshawar, which started in a borrowed building of the Govt. Training School Peshawar (now Agricultural Training Institute) in 1950, has now developed into a first rate institution of the country as desired by its founder. During the course of the last fifty seven years, the University campus has grown into an educational township. The University of Peshawar had been cut into pieces. Three of its leading/ constituent faculties, viz, Agriculture, Engineering and Medical have been deliberately detached from it which has enormously diluted its status. As such the University has given birth to two other Universities and one medical college, which are working at the same premises. The campus is spread over 1050 acres of land. It is situated at a height of 1,138 ft, above sea level and is at a distance of bout 6 km, westwards from Peshawar Cantonment on the way to Khyber Pass.

University of Peshawar is a public sector teaching, and research institution, with a number of affiliated colleges of the province. It caters for undergraduate, postgraduate and

Professional level teaching and research programs. It is a residential University, where more than half of the teaching staff, other employees, and students live on the campus.

The University prides itself on its abundant lush green lawns, numerous flower – laden gardens watered by the canal coming from BARA and KABUL rivers and conglomeration of buildings both of medieval and modern types, overshadowed by a purple range of western mountains, with TATARA as the highest peak. It is a unique Institution in Pakistan and perhaps in the world, that imparts education from the nursery level to the highest Ph.D. degree level. The campus has its own shopping centers, health care centers, both for males and females and community centers.

The University of Peshawar started its function in 1950 with five teaching departments and a total enrollment of 129 students, only one of whom was a girl. At present the University has six faculties consisting of 40 postgraduate departments, a Pashto Language Academy, two undergraduate degree colleges, three schools, and six research centers. The overall enrollment of the university including resident students of affiliated colleges as well as external students stands at 1,06,159. In terms of staff, the University started with 15 teaching faculty and 27 para-teaching staff in 1950. At present the University has 597 teaching staff, and 2400 para-teaching staff and 279 school teachers.

University of Peshawar has a summer campus at Bara Gali at an altitude of about 8000 ft above sea level which spreads over an area of 67 acres. It was an abandoned cantonment of British period, which was handed over to the University of Peshawar in August 1965 by the then President General Ayub Khan. Since then it is used as Summer Campus of the University. In summer it is a hub of academic activities particularly conferences, seminars, workshops and symposia organized by various faculties / institutes. It has also been the center of the Staff Training and Research Institute of the University of Peshawar for the past couple of years.

The University of Peshawar has recently been awarded a park land of 87 acres by the Chief Minister NWFP, Mr. Akram Khan Durrani for the establishment of a Center of Bio-diversity at Azakhel at a distance of 35 km from Peshawar metropolis. The Center is being established with the financial assistance of Higher Education Commission and under the active academic support and co-ordination from Chinese, Japanese and American experts. The center will be one of the leading Bio-diversity center of international standing.

The University of Peshawar has got to its credit the provision of wireless internet facility to its residents and the entire campus.

The University of Peshawar is one among the five leading Universities of the country given the facility of international computer driving License (ICDL) for the benefits of the staff.

The University of Peshawar is proud of having the 1st Environmental Sciences Department on the national level. It is also having the 1st high powered Centralized Resource Lab on national level. One nuclear Medicine Research Lab and one phyto Chemistry Lab and a sophisticated material resource Lab is being established.

Executive Summary

University of Peshawar strives to be a prominent public sector university in the region recognized for its global perspective, diverse and supportive learning environment, having international reputation in research and creative discovery and emphasis on leadership development. The University pursues a policy of providing access to quality education relevant to the demands of the society.

During the year, the enrollment of the University was 106159, including 10,018 at undergraduate, 61818 at graduate, 33982 at post-graduate, 222 at M.Phil. and 119 at Ph.D. level. Besides, the university also cater to the needs of those students (Private) who for some reasons do not make it to the University as regular students.

To provide quality education, the faculty development programme of the university provides opportunities to the faculty members for enhancement of their qualifications through M.Phil. and Ph.D. programmes both at national and international institutions.

The faculty is also encouraged to develop knowledge repositories in the form of local, national and international research publications. The faculty has published 13 refreed journals, 19 books and 219 research papers. Besides, the faculty has been involved in organizing and participating in 291 conferences, seminars and workshops both at national and international level. In addition, a total of 59 trainings were received and imparted by faculty both at national as well as international level during the year. University of Peshawar has been strengthening academic and research linkages as well as creating new ones with institutions both national and international. New Memoranda of Understandings have been signed with six international institutions while four are under process. Similarly linkages with four national institutions have also been established.

Teacher's research projects, to the tune of Rs. 3.36 million were funded from University's budget and Rs. 6.505 million by HEC. Apart from that the HEC has provided a total of Rs. 7.974 million for miscellaneous academic activities.

Financial support to the tune of Rs. 13.325 million was extended to 851 students of the University by the District Zakat Committees, Political Agents, Higher Education Commission and University of Peshawar.

Directorate of Sports remained actively engaged in Sports activities. The University teams not only took part in various local and national games but the Directorate of Sports in collaboration with HEC organized several sports events on local, provincial and national level wherein numerous distinctions were achieved by the University.

Student societies are the principal vehicles through which the various activities on the campus are triggered off in order to give vent to the student feelings and enhance the vision of the youth in nation building process. All the twelve societies in year round activities pursued their assigned objectives.

The University assessed 109562 students/candidates at Bachelor, Master and Professional level examinations in 2006-07.

The Directorate of Works completed 33 minor civil works at a cost of Rs. 4.515 m whereas 17 works are in progress at a cost of Rs. 8.372 m and 14 works are tendered at a cost of Rs. 3.782 million.

During the year development projects worth Rs. 316.965 million have been completed, while projects worth Rs. 1190.8 million are on going and new projects worth Rs. 73.641 million were approved with the support of the Higher Education Commission and Mega Project worth Rs. 2400 millions is under process.

The Quality Enhancement Cell (QEC) is actively pursuing self assessment programme through a mechanism as per HEC guidelines. Recently institutional assessment was carried out according to the model provided by the HEC. University of Peshawar secure A Grade according to that model.

The University held six convocations in the year 2006-07 including P.A.F. Academy Risalpur, Artillary School Nowshera, Ayub Medical College Abbottabad, University Postgraduate Departments, Islamia College Peshawar and College of Home Economics. The Chancellor / Governor N-W.F.P presided over the events and awarded degrees, medals and cash awards to the graduates.

A youth conference was also held under the auspices of the societies in order to short list youth for the final round of youth conference organized on national level. Several walks on the campus were also organized by the societies for different purposes.

The Library Staff imparted training to the faculty of 17 Departments and three Colleges on the use of Digital Library and online resources. Also training was arranged for the staff on integrating computer under the auspices of staff training Institute (STI).

The Media & Protocol Office issued 55 press releases in both English and Urdu to print and Electronic Media within the period from 3^{rd} March, 2007 to 9^{th} Oct, 2007. Details given inside.

Other important facts and figures about teaching faculties, students enrollment and scholarships etc are as follow:

Teaching Faculty

Faculties/Colleges	Professor	Associate Professor	Assis Profe		Lect	urer	Total
Arts & Humanities	8	2	9	-	22	3	44
Islamic & Oriental Studies	13	8	6	-	9	-	36
Life & Environmental Sciences	22	16	20	-	34	16	108
Management & Info. Sciences	2	8	17	-	36	24	87
Numerical & Physical Sciences	12	2	11	-	19	9	53
Social Sciences	13	11	19	1	27	11	82
Islamia College	9	14	21	-	37	43	124
Jinnah College for Women	3	5	20	-	23	12	63
Total:	82	66	123	1*	207	118*	597

*On Contract

Teaching Faculty with Ph.D.

Faculties/Colleges	Faculty Strength	Faculty having Ph.D.	Percentage
Arts & Humanities	44	14	31.8%
Islamic & Oriental Studies	36	27	75%
Life & Environmental Sciences	108	45	41.6%
Management & Information Sciences	87	11	12.6%
Numerical & Physical Sciences	53	16	30.1%
Social Sciences	82	32	39%
Islamia College	124	17	13.7%
Jinnah College for Women	63	10	15.8%
Total:	597	172	28.8%

Foreign Faculty Hired by Higher Education Commission (HEC)

Faculty	Department / Institute	Name of Faculty	Country of Citizenship
Life & Environmental	Institute of Chemical Sciences	Prof. Dr. Rafiullah Khan	UK
Sciences		Prof. Dr. Ghiasud Din	UK
	Geography	Prof. Dr. M. Aslam Khan	Canada
Numerical &			
Physical Sciences	Physics	Prof. Dr. Yaseen Iqbal	UK
Social Sciences	International Relations	Dr. Mansur Umar Khan	Germany

Administrative Officers	Para	Teaching St	aff Enh	ancing IT S	ervices	Library Staff	Total
33		2348		07		31	2418
х и г и		A 66919 4	10 0 .		4		
Overall Enrollmen	t (includi		ed & Priva No. of Stude				
Institution	Matric	FA / FSc	Bachelor	Master	M.Phil.	Ph.D.	Total
University of							
Peshawar	7388	2630	9074	6345	202	119	25758
Affiliated Public							
Sector Colleges	-	-	14684	4362	20	-	19066
Affiliated Private							
Sector Colleges	-	-	6,755	6371	-	-	13126
Private Students	-	-	31,305	16,904	-	-	48209
Total:	7388	2630	61818	33982	222	119	106159

Administrative/Para Teaching Staff Administrative

Enrollment in different Programmes

Bachelor 4 Years	Master 2 Years	M.Phil.	Ph.D.	Total
8040	6996	202	119	15,357

Scholarships Awarded to Faculty for Higher Studies

Univesity	Own Resources	HE	EC
Fully Funded	Partially Funded 6	Indigenous	Foreign
8		18	49

Developmental Projects funded by HEC

Projects	Number	Total Cost (million)
Completed	11	316.965 m
On-going	7	1190.8 m
Approved	2	73.641 m
Under Process	_	2400 m
(Consolidated Mega Project)		

HEC funded Scholarship to Students

Subject	Number of Scholarship
Bio-technology	6
Mathematics	5
Computet Science	6
Manatement Sciences	6
Computer Sciences	6
Electronics	4
Zoology	4
Environmental Sciences	4
Geology	4
Geography & Urban and Regional Planning	4
Total:	49*

* 22 are in the Project "Academic Provision" and 27 are in the Project Strengthening and Enhancement of Academic Provision in the Faculty of Life and Environmental Sciences"

Publication

Category	Number
Journals	13
Books	19
Research Papers	219

Faculties

Introduction

As stipulated in the University of Peshawar Act, 1950, the University shall include faculties of Arts, Science, Law, Engineering and Technology, Theology, Education, Agriculture and such other faculties as may be prescribed by the statutes. With the elevation of Faculty of Engineering and Agriculture to full-fledged Universities in the early Eighties, the University had five faculties for quite a long time till 2003. In the year 2003, the faculties were re-organized and re-constituted. At present the University of Peshawar is having six faculties.

Faculties Setup

The six faculties are categorized on the basis of teaching departments / colleges which have been prescribed by ordinances. The Faculty of Arts & Humanities, the Faculty of Islamic & Oriental Studies, the Faculty Life & Environmental Sciences, the Faculty of Management and Information Sciences, the Faculty of Numerical and Physical Sciences and the Faculty of Social Sciences respectively comprise 6,7,9,5,5 and 9 teaching departments and colleges. The faculties' setup is as under:

Functions of Dean

There shall be a Dean of each faculty who shall be the chairman and convener of the Board of Faculty. The Dean of each faculty is appointed by the Chancellor from amongst the three senior most professors in the Faculty. The Dean shall normally hold office for three years. The functions of Deans shall be as follow:

- Providing academic and administrative leadership to the Faculty for setting and advancing the strategic academic direction of the Faculty.
- Shall have the vision for the Faculty in line with the University vision. Shall have the mission translate the vision of University into reality.
- Shall put up determined efforts in securing developmental funds for infrastructural development, research and teaching facilities for improvement in the Faculty. Substantial funding for higher education from HEC are available and must be secured on a priority basis at all level of the University. The Dean would be expected to play his crucial role in such an important activity involving the following:
 - Setting up permanent developmental committee including all the chairpersons/directors. Such committee shall regularly meet to consider all the submissions from the departments.
 - In achieving the objective he/she shall be appreciative of departments/directorates.
 - Developmental projects should be one of the major activity of the faculty and the Dean would be expected to take it as a major challenge
- Shall be chairing faculty board meetings.
 - All Faculty board meetings should be prescheduled and be in the University's Almanac (Annual Calendar)
 - All such meetings shall have uniform format of agenda and recording of the minutes
 - Deliberation of such meetings shall be permanent record and shall be retrievable in the future
- Shall be responsible for the effective and smooth running of the affairs of the Faculty.
- Shall be answerable to the Vice-Chancellor
- All communication from the departments etc. must be routed through the Dean.

Faculty of Arts and Humanities

Vision

To seek promote and achieve excellence in knowledge-based education and research

Mission

The mission of the faculty is to produce graduates of high caliber to shoulder future responsibilities. The faculty is striving hard to have trained, qualified and competent teachers and researchers to cope with emerging global developments in all fields of research. The departments and faculty members are encouraged to establish academic links/projects with national/international universities and research institutes for the promotion of education and welfare of the civil society.

Department	Teaching	Para-T	Teaching Staff
	Faculty	Permanent	Contract
Anthropology	5	2	0
Archaeology	11	12	3
English	6	2	2
Fine Arts	8	5	1
History	8	6	14
Philosophy	7	3	1
Area Study Centre	10	29	39
Pakistan Study Centre	8	18	26
Total:	63	77	86

Faculty Input

Department	Bachelor (Hons)	MA	MSc	M.Phil.	Ph.D.
Anthropology		177			
Archaeology		78		26	11
English		202		07	04
Fine Arts (BFA)	57	16			
History		159			
Philosophy		47			03
Area Study Centre				01	09
Pakistan Study Centre	Nil				
Total:	57	679		34	27

Research Projects Undertaken/ Submitted

Department		Undertaken	Submitted
Anthropology			
Archaeology		04	04
English			
Fine Arts			
History			
Philosophy			
Area Study Centre		10	10
Pakistan Study Centre			
	Total:	14	14

Visits by Foreign Professor/Scientists

Anthropology		
Archaeology		10
English		
Fine Arts		
History		01
Philosophy		
Area Study Centre		10
Pakistan Study Centre		
	Total:	21

Workshops/Seminars/Symposia Organized

Department	•	Workshops	Seminars	Symposia
Anthropology			05	
Archaeology				
English				
Fine Arts		02		
History		01		
Philosophy				
Area Study Centre			25	
Pakistan Study Centre			05	
	Total:	03	35	

Faculty Output

Journals/Books/Monographs/Publications/Projects Proposed

Department	Journals	Books	Monographs	Publication	Projects Proposed
Anthropology					
Archaeology	1		02	11	
English				03	
Fine Arts					
History			2	07	
Philosophy					
Area Study Centre	02	05		12	10
Pakistan Study Centre	01	02	01	12	
Total:	04	07	05	45	10

Conferences/Symposia / Workshops/Seminars Attended

Conterences/Symposia / Workshops/Seminars/Attended				
Department	Symposia	Workshops	Seminars	
Anthropology			07	
Archaeology	02			
English				
Fine Arts				
History		04	04	
Philosophy	01			
Area Study Centre		03	20	
Pakistan Study Centre				
Total:	03	07	31	

Degrees Awarded

	Programmes				
Department	Bachelor	MA	MSc	M.Phil.	Ph.D.
	(Hons)				
Anthropology					
Archaeology		17			01
English		84			
Fine Arts	15	11			
History		43			
Philosophy		47			03
Area Study Centre				02	05
Pakistan Study Centre		21			
Total:	15	223		02	09

Medals & Scholarships awarded

Department		Medals	Scholarships
Anthropology		01	49
Archaeology		01	02
English			
Fine Arts			02
History		01	
Philosophy		01	05
Area Study Centre		01	03
Pakistan Study Centre			
	Total:	05	61

MOUS Signed

Department		No	
Anthropology			
Archaeology		03	
English			
Fine Arts			
History			
Philosophy			
Area Study Centre		09	
Pakistan Study Centre			
	Total:	12	

Department of Anthropology

Vision

The future vision plan for improvement of the quality of academic and research contains the following main features:

- Expansion of the building
- Provision of the related facilities according to the numbers of students
- Development of library
- Development of computer lab
- Institutionalizing research journal
- Collaboration of the department withother universities for establishing exchange programme.
- Staff development to enhanceing their research capability by offering them M.Phil./Ph.D. Programme.
- Orgaizing shorts courses in crucial areas.

Mission

- The services rendered by the department to the community. These technical services are provided to government and non-government organization in the following sectors. Hospitals, Violence against women, Schools, Women organization, Village organization Population welfare, Child Labour, Human resource development, Crimes in Pakistan, Water and sanitation, Slums problems, Street working children, Industrial units, Ethnicity sectarianism, Tourism problems, Family welfare center, Child welfare organization
- A formal committee has been constituted for engagement with society and industries for provision of services, seminar, training courses, consultancy and for other related requirements of the department.

Objectives

- To provide upto date knowledge of the social development and culture change in the society
- To develop insight into the problems and issues prevailing in the society
- To develop interest in students community about their social issues in changing trends in the global society as a whole.
- To develop skills and attitude in prevailing issues in the society of Pakistan which is disturbing the integration of the society?
- To develop consciousness in the students community about the internal forces and external competition affecting the society at large.
- To develop sensitivity in students about the prevailing issues and problems facing to Pakistani society and Muslim world at large in the presence of external forces inhabiting unity in the country as will as in the Muslim world.
- To make students aware of the disturbing issues such as extremism and terrorism in the present situation which is affecting the society and putting stigma on the fair face of the Muslim world?
- To enable students to investigate the causes and factors which need weaken the society as a whole and making its future uncertain and uncharted.

Teaching Staff

Name	Qualification	Area of Specialization	Designation
Dr. Rashid Khan	Ph.D. (Peshawar) University)	Rural Sociology	Asstt. Professor
Mr. Muhammad Taieb	M.Phil. (Peshawar University)	Anthropology	Lecturer
Mr. Jamil Ahmad	M.A. (Peshawar University)	Anthropology	Lecturer
Miss. Shadab Rana	M.A. (Peshawar University)	Anthropology	Lecturer
Mr. Ali Askar	M.A.	Anthropology	*Lecturer

*On Contract

Supporting Staff

Name	Designation
Mr. Shah Jehan	Junior Clerk
Mr. Bakhtiar Ahmad	Naib Qasid (01)

Staff Pursuing Higher Qualification

Name	Designation	Qualification	Area of Study	Enrollment
Muhammad Taieb	Lecturer	Ph.D.	Anthropology	Quaid-e- Azam University
				Islamabad
Jamil Ahmad	Lecturer	Ph.D.	Anthropology	Area Study Centre
Ms. Shadab Rana	Lecturer	M.Phil.	Anthropology	Peshawar University
Mr. Ali Askar	Lecturer	M.Phil.	Anthropology	Peshawar University

Conference Attended

Name	Title	Sponsored by
Dr. Abd ur Rashid &	Crime in Pakistan Causes and Prevention	Karachi
Dr. Anwar Alam	14 th Conference Sociological Association of Pakistan November 15-16, 2006	University
Dr. Anwar Alam	Causes and Prevention of Juvenile Delinquency at District Jail	Karachi
	Swabi (January 15-16, 2007)	University
Dr. Anwar Alam	Assessing the Role of Public and Private Organizations in	Dhaka
	Population Control in NWFP, 2007.	University
Mr. Jamil Ahmad	Marriage not Jobs: Perceived Future of Skilled Girls in NWFP	University of
	7 th Annual Population Conference.	Peshawar

Conference Organized

Page 16

Title of Conference	Scope	Held at	Sponsoring Agency
7 th Annual Population Research Conference	Population at the Crossroads of Development	University of Peshawar	Population Association of Pakistan

Seminars / Workshops (Attended / Organized)

Name	Seminar Title	Organized by	Sponsored by
Dr. Abd ur Rashid	Child Rights in Pakistan	Department of Anthropology	SPARC
Dr. Abd ur Rashid	Research Methodology	Department of Anthropology	Deppartment of Sociology & Anthropology

Dr. Abd ur Rashid	Research Methodology	Department of Anthropology	Higher Education
Dr. Abd ur Rashid	Role of Union Council Nazim in Reproductive Health at gross root level in NWFP	Department of Anthropology	Ministry of Health
Dr. Abd ur Rashid & Jamil Ahmad	2 nd Round Surveillance	CIDA (HASP) and NACP	Deppartment of Sociology & Anthropology
Dr. Abd ur Rashid & Mr. Jamil Ahmad	Organized and Conducted Provincial Mapping Techniques Workshop on High Risk Groups	Department of Sociology & Social Anthropology	Deppartment of Sociology & Anthropology
Dr. Abd ur Rashid & Mr. Jamil Ahmad	National level TOT on Mapping Techniques Workshop on High Risk Groups	CIDA and NACP, Pakistan	CIDA and NACP
Dr. Niaz Muhammad & Dr. Anwar Alam	Melting Snow: A Hot News"	Environmental Sciences and Pakistan Forest Institute and SWAS	Environmental Sciences and Pakistan Forest Institute and
Noor Sana uddin & Anwar Alam	Promotion of Volunteerism	SWAS	National Volunteer Movement
Noor Sana uddin & Anwar Alam	Young Road Users	National Highways And Motorways Authority	National Highways & Motorways Authority
Noor Sana uddin & Anwar Alam	Literacy Night	FAST	National University of Computer and Engineering Sciences
Noor Sana uddin & Anwar Alam Noor Sana uddin &	Science Exhibition	Science Society	University of Peshawar SSAQ Museum
Anwar Alam	Photographic Exhibition	Creative Arts Society	Peshawar University

Training Received by Staff

Title	Names of Trainee	Sponsored by
Proposal Writing	Mr. Ali Askar	ILO
Planning for Youth Development	Mr. Ali Askar	Action Aid International (NGO)
Mapping Techniques	Mr. Ali Askar	National Aids Control Programme (NACP)
Research Methods and Ethics in Mapping at Peshawar Medical College	Mr. Ali Askar	Medical College, Peshawar
HEC's Self-Assessment Model of University Programmes	Mr. Ali Askar	Quality Enhancement Cell, Peshawar
Staff Developing Course	Mr. Ali Askar	Peshawar
Natural Resources Management Through Community Participation	Mr. Ali Askar	Peshawar

Extra – Curricular Activities

• Dr. Rashid Khan

- i. Vice President Pakistan Sociological Association, Pakistan
- ii. Member: Population Association of Pakistan

• Mr. Syed Owais

- i. Member: Population Association of Pakistan
- Miss. Shadab Rana Afridi Member: Population Association of Pakistan
- Mr. Jamil Ahmad Member: Population Association of Pakistan
- Mr. Ali Askar Member: Population Association of Pakistan

Budgetary Provision of the Department

Sociology and Anthropology

Total Provision: Rs. 885250/-

Students Enrollment

	Master		
Programme	Male	Female	Total
M.A. Previous (Morning)	37	15	52
M.A. Previous (Evening)	36	07	43
M.A. Final (Morning)	32	10	42
M.A. Final (Evening)	37	03	40

Scholarships Awarded To Students

Туре	Awarded By	Number
Mora	Distirct Peshawar	13
Mora	District Nowshera	2
Mora	District Charsadda	4
Mora	District Chitral	2
Mora	District Dir (Lower)	9
Mora	District Karak	3
Pakistan Baitul Mal	District Karak	4
Mora	Dirtrict Dir (Upper)	12

Students Achievements

Name	Roll No	Marks Obtained	Position
FINAL			
Mr. Umar Hayat S/O Abdul Hakeem	3951	829	1^{st}
Miss. Bushra Kanwal	3885	802	2nd
Mr. Sardar Hussain	3943	801	3 rd
PREVIOUS			
Miss. Nadia Gul Khattak	88	374	1^{st}
Miss. Saira Sardar	91	372	2^{nd}
Mr. Anwar Zada	113	354	3rd

Research Projects:

Anthropology **Researcher Name S.**# **Reserch** Topics High Trends Towards Private Schools Numan 01. (A Case Study of Village Sardheri and Dargai, District Charsadda) Yasir Khan 02. Role of NCHD in the Provision of Health Facilities Wisal Ahmad (Case Study of Swabi) Mohammad Ageel Miss. Amna Bibi 03. Miss. Sidra Hafiz Ethnic Polarization Mian Ilvas Ahmad 04. Gender Disparity as a Problem Abudullah Hayat Khan Miss. Nida Khattak 05. Effects of Parents Tense Relations on Personality Development of Miss. Farida Almas Children Miss. Naila Khan Muhammad Idrees 06. Gender Discrimination in Education Zia-ur-Rehman Nauman Fawadullah 07. Shah Khalid The Evaluative Study of (DASP) Dir Area Support Programme Shahid Kamal Wajid Ali To Evaluate the Capacity Building in Earthquake Areas (A Case Study of Batagram Through Swiss NGO) 08. Akhtar Mayar Havat Khan Miss. Asma Naveed 09. Water Pollutions and Its Effects on the Health of Population Miss. Saira Sardar Miss. Yusra Javed Factor Behind Low Participation of Women in Community Miss. Naila 10. Development Miss. Fozia Ishaq 11. Thalassemia, Nature, Its Causes and its Spread in Peshawar District Miss. Sonia Khan The Perception of Educated Youth Towards Dowery Anas Baryal 12. (A Case Study of Charsadda) Mubasher Jawad Farhadullah 13. Menace of Poverty and its Alleviation M. Wigas Yasir Zaman Iqtidar 14. Revenge Saeed Kamal Sangeen M. Dawood To Evaluate the Performance of the Family Planning Department in Controlling Population in District Dir 15. Anwar Zada (A Case Study of Barwal Dir (Upper)

16.	An Inquiry Into Origin of Pukhtoon Race	Miss. Sylvia Latif
17.	Dir Area Development Organization (DADO)	Fakhruddin
		Irshadullah, Athar Iqbal
18.	Impact of SRSP	Amir Khisrow
	An Evaluative Study of Community Based Disaster Risk	Piyar Ali
19.	Management Through Focus Humanitarian Pakistan Since 1999 in N. Areas of Pakistan	,
	Socio-Economic Impediments in the Way of Higher Education	Naveed Alam
20.	(A Case Study of Lahore (Chota) Swabi	Ishrat Ali Shah
		Mohammad Nayab
		Shahabuddin
21.	Role of NCHD in the Provision of Education Facilities	Aamir Naseer
		Syed Badshah
	Sexual and Gender Base Violence Against Refugees, Returnees and	Sanaullah
22.	Internally Displace Persons	Mujeeb Alam
	5 1	Hidayatullah Khan
23.	The Role of NGOs in the Family Planning Programme in Peshawar	Asad Imtiaz
		Munir Akhtar
24.	Undivorced Women Impact on Women and Her Family	Adadullah Khan Ghalib
	1 ,	Zia-ur-Rehman Wazir
25.	The Development of Education in Waziristan	Taj Muhammad Wazir
	(A Case Study of Wana)	Asmatullah Wazir
	Psycho-Social Problems of Children in Earthquake Effected Areas of	M. Noor-ul-Amin
26.	District Battagram Maira Camp	Rooh-ul-Amin
	- 1	Iftikhar Khan
	Impact of Population Growth on Socio-Economic Variables of	Nasir Ullah Khan
27.	Peshawar	Khizar Ali
		Changaiz Khan

Department of Archaeology

Vision

Pakistan happens to be a country of rich archaeological heritage by default. This Department, being a part of higher education system, would stress on producing skilled graduates who after absorbed as useful members of the society would work for the preservation and promotion of tangible cultural heritage of the country. This will not only ensure the positive image of the people but also add to the promotion of foreign exchange by attracting tourists from all over the places from inland and abroad.

Since its establishment in 1962, the Department has been imparting quality education in different fields of Archaeology and providing skilled personnel to the society. It also endevours to arouse awareness among the masses to preserve our rich tangible cultural heritage on one hand and the spirit of promoting research on the other. We also aim at establishing the Institute of Archaeology to promote knowledge at an advanced level. The Department also trains students in co-curricular activities making them more refined and confident to take an active part in their social life.

Mission

The Deaprtment is committed to produce skilled professionals, in various fields of Archaeology at M.A. M.Phil. and Ph.D. levels.

Objectives

- The Department was opened to train students for the better interest of the subject, nation and the country. We are the first to be credited for starting teaching and research in Archaeology. The first and foremost mission of the Department is to produce skilled personnel for promoting Archaeology at national and international levels.
- Ours is research-oriented job. We create sense of research amongst the students while graduating here. They get advanced training in and abroad in different fields of their interest for the promotion of knowledge in diverse areas of specialization.
- The Department is also engaged in arousing awareness among the general masses to realize the status and importance of tangible and intangible cultural heritage of the country. Dissemination of relevant knowledge has greatly helped in promoting this awareness resulting in preservation of archaeological sites and monuments. Now the people are showing keen interest in reconstructing cultural heritage and ancient history of our homeland just because of the struggles of the staff and students of the Department.
- The Department plays an instrumental role in promoting cultural tourism thereby accumulating foreign exchange to the government treasury. The protected monuments all over the country are frequently visited by tourists that also form a constant source of our income.
- Our mission is also to strengthen political relations with the neighbouring countries by interacting with them in the domain of teaching and research. We are making progress in signing research projects with the top class Universities and Museums world over to delve deeper the roots and developmental march of civilizations that flourished on this soil. We are also aiming at sharing information pertaining to our subject with the international experts through holding seminars and conferences that are attended by a large number of renowned scholars and intellectual from different countries of the world. This is our mission to generate leadership qualities among the students and scholars of the Department to vie with their countersparts in other disciplines specially designed for the purpose.

Teaching Staff

Name	Qualification	Area of Specialization	Designation
Mr. Muhammad Farooq	M.A. (Peshawar)	Buddhist Art of Gandhara	Professor
Swati	Ph.D. (UK)		
Mr. Taj Ali	M.A. (Peshawar)	Islamic Art and Architecture	Professor
	Ph.D. (Germany)		
	M.A. (Peshawar)	Ancient Settlement Pattern	Professor
Mr. Ihsan Ali	LL.B (Peshawar)		
	Ph.D. (UK)		
Mr. Shah Nazar Khan	M.A. (Peshawar)	Ancient History of Peshawar	Assistant Professor
	LL.B(Peshawar)		
	Ph.D. (Peshawar)		
Mr. Mukhtar Ali Durrani	M. A(Peshawar)	Working on Ph.D. dissertation	Assistant Professor
		'Samma Period Architecture	
		At Makli hills, Thatta'.	
Mr. Muhammad Nasim Khan	M.A.(Peshawar)	Palaeography and Epigraphy	Assistant Professor
	M.Phil.(Peshawar)		
	M.Phil. (France)		
	Ph.D. (France)	Westing on DLD discontation	Testern
Mr. Muhammad Naeem Qazi	M.A.(Peshawar)	Working on Ph.D. dissertation	Lecturer
	M.PhilPeshawar	'History and Architecture of	
		the Arghun and Tarkhans at Makli hills Thatta'.	
Mr. Ibrahim Shah	MA (Dechewer)	Islamic Architecture	Lasturar aum
Mil. Ibrannin Shan	MA (Peshawar) MPhil (Peshawar)	Hindu Art in Pakistan	Lecturer – cum – Field
	Ph.D. (Peshawar)	HINGU ATT III PAKIStan	Superintendent
	rii.D. (resilawai)		Superintendent
Mr. Zakirullah Jan	M.A. (Pesh)	Working on Ph.D. dissertation	Lecturer
Ivii. Dukirunun sun		'Bronze Age Archaeology of	Locturer
		Pakistan'	
Mr. Gul Rahim Khan	M.A. (Pesh)	Numismatics	Assistant Curator-
	M.Phil. (Pesh)	1 (0	cum- Assistant
	Ph.D. (Pesh)		
Mr. Nidaullah Sehrai	M. A. (Pesh)	Working on Ph.D. dissertation	Assistant Curator-
	× /	'Architectural Decoration in	cum- Assistant
		the Buddhist Art of Gandhara	
		and Udiyana'	

Supporting Staff

Name	Designation
Mr. Asad Ali	Photographic Superintendent
Mr. Muhammad Naeem	Surveyor-cum-Draughtsman
Mr. Hayatullah	Office Assistant
Mr. M. Pervaiz	Office Assistant
Mr. Khair Muhammad	Senior Clerk
Mr. Sher Hussain	Junior Clerk
Mr. Raj Wali	Driver
Mr. Imtiaz Ahmad	Museum Attendant
Mr. Sardar Zeb	Naib Qasid (Department)

Continue

Mr. Ashfaq Ali	Naib Qasid (Department)
Mr. Abdul Rauf	Gallery (Attendant)
Mr. Khurshid Ali	Gallery (Attendant)
Mr. Shakirullah	*M.A. / M.Phil. (Peshawar)
Mr. Asim Amin	*M.A. (Peshawar)
Mr. Khan Sherin	*Matriculation

*On Contract

Research Publications

- Nasim Khan (2006) 'Some More Lajja Seals and Related Antiquities from Kashmir Smast' Journal of Humanities and Social Sciences. Vol. Nos. 1 & 2 (2003): 7-12. Peshawar
- --- (2006) 'Buddhist Kharoshthi Manuscripts from Gandhara' Journal of Humanities and Social Sciences. Vol. XII, Nos. 1&2 (2004): 9-15. Peshawar
- Shah, Ibrahim (2006) 'Shivalinga: Cult in Historical Perspective', Journal of the Pakistan Historical Society, Vol. LIV, No.2, Karachi, pp 51-58
- --- (2006) 'Identification of an Uma-Mahesvaramurti in a Private Collection in Peshawar',
- ---- The Journal of Humanities and Social Sciences, Vol. XIV, No.1, Peshawar, pp 88-91
- ---- (2006) 'The Bhadra'i Khwar: A Possible Ancient Tirtha in Swabi', The Journal of Humanities and Social Sciences, Vol. XIV, No.2, Peshawar, pp 82-9
- --- (2006) An Iconographic Note on the Nartesvara Image in the National Museum of Pakistan, Karachi, The Journal of Humanities and Social Sciences (2004), Vol. XII, Nos. 1-2, Peshawar, pp. 1-8
- --- (2006) 'Cultural Assimilation: An Ignored Aspect of Muslim Society', The Journal of Humanities and Social Sciences (2005), Vol. XIII, Nos. 1-2, Peshawar
- --- (2007) 'Inscribed Oil lamps and other Kharoshthi Inscriptions from Gandhara' Journal of Royal Asiatic Society. Vol. 17, Part 2: 131-138. Cambridge University Press.
- Nasim Khan, M. (2006) 'Kashmir Smast' South Asian Landscape Archaeology, UCL Press, London
- Shah, Ibrahim (2006) 'An Iconographic Note a Matrika Relief Sculpture in the National Museum of Pakistan, Karachi', South Asian Studies, vol.22, London, pp 37-42

Books / Monographs

- Nasim Khan, M. (2006) Treasures from Kashmir Smast, New Awan Printers, Peshawar
- --- (in press) Coins from Kashmir Smast: New Numismatic Evidence, Peshawar

Name	Title	Sponsoring Agency
Prof. Dr. Muhammad	Protection of the cultural heritage of	Islamic Republic of Afghanistan
Farooq Swati	the time of the Kushanas	
-	International Research Seminar on	
	the "Study of Ways and Means for	
	the Protection of Historical Places	
	of Koshani Era December 20-21,	
	2006	
Prof. Dr. Muhammad	Keynote presentation National	Government of Balochistan
Farooq Swati	Conference on Mehrgarh: Its	
	Cultural Impact on the Earliest	
	Settlements in the NWFP	
Dr. M. Nasim Khan	"Buddhist Kharosthi Manuscript	Department of Archaeology,
	from Gandhara"	University of the Punjab, Lahore.

Conference Attended

Training Received by Staff

Names	Title	Sponsored by
Zakirullah Jan (Lecturer)	To update excavation techniques	HEC -The British Council
Mr. Muhammad Naeem	To update excavation techniques	Cambridge University (UK)

Research Projects Grants from HEC / Others Agencies

Title of the Projects	Name of the Principal Investigator	Capital Cost
Peshawar Cambridge Universities Linkage Programme in Archaeology	Dr. M.Nasim Khan	31000 {UK Pounds} HEC funded
Kashmir Smast Archaeological Research Project	Dr. M.Nasim Khan	Rs.5.4million
Pak German Gandhara Research projects	Dr. M.Nasim Khan	Germany Funded
Pak UK Archaeological Research Project	Dr. M.Nasim Khan	UK Funded

Journals Published by Department

Title	Editor / Incharge	Year of 1st Issue	Funding Source	No. of Issues
Ancient Pakistan	Prof. (Dr.) M.	1964	University of	15
	Farooq Swati	1904	Peshawar	15

Extra – Curricular Activities

Name	Designation	Detail
Zakirullah Jan (Lecturer)	Organizer	Creative Art Society University of Peshawar and Indus Society of Archaeology Students
Muhammad Naeem Qazi (Lecturer)	Organizer	Adventure/Hiking Club and Khyber Literary Club
Asad Ali (Photo Superintendent)	Organizer	Photo-Video Club

Budgetary Provision of the Department

Budget head	Particulars	Existing budget for 2006-07	Estimated/proposed budget for 2007-08
12000	Excavation tools	11,000/-	25000/-
12000	Drawing equipments	11,000/-	15,000/-
12000	Photographic equipments	27,500/-	35,000/-
	Total (A)	49,500/-	75,000/-
51100	Tour & Exploration	110,000/-	200,000/-
51300	Fuel & Maintenance of vehicles	55,000/-	100,000/-
59900	Contingency for office management	50,820/-	80,000/-
59900	Excavation expenses	110,110/-	350,000/-
	Special allocation in lieu of self finance	244,000/-	245,000/-
	Total (B)	569,930/-	975,000/-
(Grand Total C= A +B	619,000/-	1,050,000/-

Students Enrollment

Master		M.Phil.		Ph.D.	
Male	Female	Male	Female	Male	Female
58	20	22	04	10	01

Students Achievements

Distinctions

Syeda Mehr Taban secured first class first position in MA (Archaeology) under the academic session 2005-06 and entitled to gold medal.

Study Tour / Field Trips

The students of MA (Archaeology) Previous year visited different museums, monuments and archaeological sites in Peshawar, Swat, Taxila and Mardan. They also visited Buddhist sites in Swabi and Hazara. They also got field training during the on-going excavations at Gor Khatri (Peshawar). (Previous)

The students of MA (Archaeology) Final year visited different monuments (Final) **Seminar / Training Attended**

The students of MA (Archaeology) Previous and Final year as well as research scholars attended extension lectures delivered by national and international professors and experts on the subject.

Department of English and Applied Linguistics

Vision

To celebrate intellectual diversity and academic harmony

Objectives

- Active involvement of students and faculty in most academic and extra academic activities
- Arrange seminar at the Department, in which experts from a randy of discipline will give talks to faculty and students.
- Reactivate English Literary Club and have students arrange a variety of programs on a given day.

Teaching Staff

Name	Qualification	Area of Specialization	Designation	
Dr. Mujib Rahman	Ph.D. (UK)	Applied Linguistics	Professor	
Dr. Aurangzeb	Ph.D. (Peshawar)	Applied Linguistics	Professor	
Dr. Nasir Jamal Khattak	Ph.D. (USA)	English Literature	Associate Professor	
Ms. Rubina Rahman	MS (UK)		Assistant Professor	
Ms. Nilofar Aziz Mufti	MS (USA)		Assistant Professor	
Dr. Shazia Sadaf	Ph.D. (UK)	English Literature	Lecturer	

Supporting Staff

Name	Designation
Zewar Khan	Librarian
Javed Khan	Assistant
Shaheen Shahzad	*K.P.O
Inamullah	*N. Qasid

*On Contract

Research Papers

- Aurangzeb, "Lexical Coherence in the 'Wasteland:' A Literary Stylistics Perspective," The Journal of Humanities and Social Sciences, Vol. XV, No.1 (2007): Pp. 9-24.
- Nasir Jamal Khattak, "Better Homes and Stronger Families: 'Femaleness' in Pauline E. Hopkins' Contending Forces, The Journal of Humanities and Social Sciences, Vol. XV, No. 1(2007): Pp.175-87.
- **Rubina Rahman**, "Reflective Teaching in Teacher Education," The Journal of Humanities and Social Sciences, Vol. XV, No.1 (2007): Pp.189-97

Conference Paper

Name	Title	National / InInternational
Nasir Jamal Khattak	"Globalization and Trends in Contemporary American Literature," Fullbright Review Conference: (Vishkhapatnan, India)	International
Nasir Jamal Khattak	"Conflicts on the Durand Line: Struggling for Rights or Survival,": Washington College of Law, American University: (Washington, DC), (March 27, 2007)	International

Research Projects

Name	Title	Amount
Dr. Nasir Jamal Khattakk	Faculty Collaboration	2.7 million dollars

Extra-curricular Activeties

Membership: Dr. Nasir Jamal Khattak:

Fullbright Alumni Association, Pakistan.

Budgetary Provision of the Department

Received **Rs. 6,00,000/-** (six lakhs) as contingency from the University

Students Enrollment

Master		M.Phil.		Ph.D.	
Male	Female	Male	Female	Male	Female
74	128	5	2	1	3

Department of Fine Arts

Vision

- To make this Department the best Art institute of the Province and to enhance the quality of education and teaching.
- To provide modern facilities to the students regarding their learnings.

Objective

- To conduct seminars or workshops almost every month.
- To publish a student's magazine namely CANVAS.
- To hold a conference at Bara Gali in summer vacation, 2008.

Teaching Staff

I caeming Starr			
Name	Qualification	Area of Specialization	Designation
Tayyeba Aziz	MFA	Fine Arts	Associate Professor
Ghazala Misbah	Ph.D.	Islamic Architecture	Assistant Professor
Gul Mehida Naz	M.Phil.	Central Asian Studies	Assistant Professor
Saeedullah	MFA	Fine Arts	Assistant Professor
Farida Rashid	MFA	Fine Arts	Lecturer
Younas Masood	MFA	Fine Arts	Lecturer
Ms. Bushra Naseer	MFA	Fine Arts	*Lecturer
Mr. Sher Ali Khan	MFA	Fine Arts	*Lecturer

*On Contract

Supporting Staff

Name	Designation
Ms. Nazra Munir	Design Supervisor
Mr. Nizam Ali	Assistant
Mr. Pervaiz Khan	Junior Clerk
Mr. Zakirullah	Naib Qasid
Mr. Bahroz Khan	Naib Qasid
Mr. Irshad Ali	*Weaver

*On Contract

Staff Pursuing Higher Qualification

Name	Designation	Qualification	Area of Specialization	University
Dr. Ghazala Misbah	Asstt. Professor	Ph.D.	Islamic Architecture	Quaid-e-Azam University
Ms. Gul Mahida Naz	Asstt. Professor	M.Phil.	Central Asian Studies	Islamabad University of Peshawar

Conference Paper / Exhibition

• Tayyeba Aziz, Asso. Professor, key note speaker, Henry Moore, The sculptor exhibition by British Council, Peshawar, 2007

 Muslim Big Painting Exhibition of National level held at Karachi. Participated by Mrs. Tayyeba Aziz, Asso. Professor, Saeedullah, Asst. Professor, Younas Masood, Lecturer.
 Workshops (Attended/Organized)

Name	Title	Organized & Sponsored By	
All Staff	Digital Library	University of Peshawar	
All Staff	City Scape	Department of Fine Arts	

Extra-Curricular Activities

- Annual Day- 6th February, 2007
- National youth convention attended by Saadia Ali held at Lahore in July, 2007
- Sports Week $12^{th} \sim 14^{th}$ April, 2007
- Organized Students Folk Art & Heritage Society

Students Enrollment

Bac	Bachelor		Master		M.Phil.		Ph.D.	
Male	Female	Male	Female	Male	Female	Male	Female	
18	39	4	12	-	-	-	-	

Scholarships Awarded to Students

Name	Source of Scholarship	
Sajjad Khan, BFA-II	District Council Scholarship	
Adam Khan, MFA	Mora Scholarship	

Students Achievements

Distinctions
Star Girl award to Ms. Saadia Ali of MFA
Study Tour/Field Trips
Study tour to Art Galleries, Islamabad, 15 th Jan.2007
Study tour to Japanese Exhibition, SAQM, 2 nd March, 2007
Study tour to Lok Virsa, Islamabad, 30 th April, 2007
To Bara Gali (A Study Trip) From 2 nd to 6 th of August, 2007
Seminar/Training Attended
Ms. Saadia Ali, National youth Convention, Lahore

Department of History

Vision

To establish itself as the premier social sciences program at the M.A., M.Phil. and Ph.D., levels in Pakistan, at least in the public sector. In a social sciences program, the principal determinants of research output are the strength of the faculty, both in qualitative and quantitative aspects, and the level of enthusiasm and competence of the students enrolled.

Mission

Our mission is to create a class of educated people who are conscious of their glorious past to inspire them to achieve an even better future and who are also mindful of the pitfalls of history that have caused the downfall of great nations and mighty civilizations in order to avoid that same mistakes from being committed. Our mission is to build a strong, prosperous and enlightened Pakistan by inculcating the spirit of freedom, liberty, self reliance and modernity among our students to spread it further among all the people of Pakistan.

A graduate of the Department should be capable of recognizing how study of the past may be used for the betterment of the future. Our graduate should be able to recognize the value of true research and human values for furthering national and international peace and harmony. They should be able to demonstrate sufficient capability to be objective, analytical and methodic individuals.

Objectives

- The Department aims at imparting education which would enable the graduates in providing the necessary data for better planning of the present and future. Without historical record, no sound planning can be done. Therefore, the Department envisages to educate the students in not only collection of material about the past but also in recording the present social, political and economic developments for the sake of future guidance and planning.
- To produce graduates with a deeper understanding of their own history and the history of other nations so that they may contribute in bridging the gulf between the people of different nations and to help in the process of 'dialogue between civilizations'.
- To encourage an impartial and objective reading and writing of history so that our present and future generations may know about the merits and demerits of the deeds of their predecessors and move forward to shape up a better future for themselves.

reaching Starr			
Name	Qualification	Area of Specialization	Designation
Dr. Ghulam Taqi Bagash	Ph.D.	History of Middle East & Modern History of I. Relations	Professor
Dr. Syed Minhaj ul Hassan	Ph.D.	Pakistan Internal Development & History of NWFP	Professor
Mr. Javed Iqbal	M.A.	History of USA & Pakistan Freedom movement	Lecturer
Mr. Salman Bangash	M.A.	Historyof Modern Europe & Great Britain.	Lecturer
Mr. Mohammad Daniyal Khan	M.A.	Islamic History & Islamic culture & Civilizaiton	Lecturer

Teaching Staff

Syed Waqal Ali Shah	M.Phil.	History of Mughal	Lecturer
Mr. Zahid Ali	M.A.	Histroy of Afghanistan	Lecturer
Mr. Altaf Qadir	M.Phil.	Research Methodology.	Lecturer

Staff Pursuing Higher Qualification

Name	Designation	Qualification	Area of Specialization	University
Javed Iqbal	Lecturer	Ph.D.	The Khyber Pass: People,	Peshawar
			Geography & History	
Salam Bangash	Lecturer	Ph.D.	Tribal Area on Anglo Afghan	Peshawr
			border: its genesis & purpose	
			during the British Rule in India	
Syed Waqar Ali Shah	Lecturer	Ph.D.	Peshawr	Peshawr

Publications in Research Journals

- **Prof. Dr. Syed Minhajul Hassan,** "Politics of Suppression: Babara Incident, A Historic Appraisal", The Journal of Humanities and Social Sciences, University of Peshawar, Vol. XV, No. 1, 2007. Principal Author.
- --- Muslim League Politics in NWFP: Abdul Qaiyum Khan Versus Pir of Manki Sharif", The Journal of Humanities and Social Sciences, University of Peshawar, Vol. XIV, No. 2, 2006. Co-author (First Author)
- --- "TNSM and Taliban Islamic Movement: Old Problems and New Challenges", The Journal of Humanities and Social Sciences, University of Peshawar, Vol. XIV, No. 1, 2006. Co-author (2nd Author).
- Mr. Altaf Qadir (Lecturer), "Haji Sahib Turangzai and his Reform Movement in the North-West Frontier Province", Journal of Pakistan Historical Society, Karachi, Vol. XL, No. 3, July September 2006.

Books / Monographs

- **Prof. Dr. Syed Minhajul Hassan**, Mutalea-i-Pakistan (Pakistan Studies) Textbook for 11th and 12th classes (Urdu), NWFP Textbook Board Peshawar, 2006, Co-Author.
- **Mr. Javed Iqbal**, Mutalea-i-Pakistan (Pakistan Studies) Textbook for 11th and 12th classes (Urdu), NWFP Textbook Board Peshawar, 2006, Co-Author.

Conferences / Seminars Attended

- Prof. Dr. Ghulam Taqi Bangash International Conference on Holocaust, Tehran, 5-6 December 2006
- --- Presided Seminar, Presented Paper Internal Challenges to Pakistan, Institute of Social Sciences, Paris, France
- --- Presided Seminar, Presented Paper on External Challenges to Pakistan, Institute of Asian Studies, University of Bonn, Germany
- --- International Conference on Religion on Borders: New Challenges in the Academic Study of Religion, Sodorton University, Stockholm, Sweden (Presented Paper, Presided one Session) 19 – 22 April, 2007
- ---- Presented Paper **Talibanization of Pakistan** in the Swedish Institute of International Studies, Stockholm, Sweden, April 24, 2007
- --- Presented Paper **Tribal Areas of Pakistan** and Presided Seminar in the Institute of Asian Studies, University of Uppsala, Sweden, April 26, 2007
- --- International Conference on Ruhnama, Ashkabad, Turkmenistan, 16 -17 April, 2007.

- --- Attended Conference on American Studies, QA University, Islamabad, October 15, 2006.
- **Prof. Dr. Syed Minhajul Hassan**, "Muslim League Civil Disobedience Movement in N-WFP, 1947", 21st Pakistan History Conference under the theme of International Conference on All-India Muslim League's Foundation Centenary held on 20th and 21st July 2007 at Karachi, Organized by Pakistan Historical Society and Pakistan Study Centre, University of Karachi.
- --- "A Critique on the Religious Thoughts of Bayazid Ansari", 2-Day International Conference on "Perspectives on Religion, Politics and Society in South Asia" held on 19th and 20th February 2007 in Lahore, organized by Pakistan Study Centre & Department of History, University of the Punjab Lahore.
- --- "Kashmir Imbroglio: Lessons from the Past looking towards Future", 3-Day International Conference on "Approaches to Kashmir Studies" held from 29th to 31st October, 2006 at Srinagar, Kashmir, India, Organized by the Centre for Kashmir Studies, The University of Kashmir, Srinagar, India.
- --- "Muslim League Politics in NWFP: Pir of Mankisharif Versus Abdul Qaiyum Khan", National Conference on "Centennial Celebration of Muslim League (1906-2006)", held on 19-20th September 2006 at Multan, organized by the Department of History, Bahauddin Zakariya University, Multan. Principal Author

Wrokshops (organized)

- A workshop on the use of Digital Library was organized in the department on December 19, 2006.
- **Mr. Javed Iqbal,** A Week long International Workshop on "Stony the road we trod: Alabama's Role in the Modern Civil Rights Movement" at Birmingham, Alabama, June 24-31, organized jointly by the US State Department, Birmingham Civil Rights Institute and the National Endowments for the Humanities, United States of America.
- --- Two Day Workshop on "Case Teaching Methodologies" organized by the department of Learning Innovation, Higher Education Commission (HEC) Pakistan at HEC Regional Center, Peshawar, March 14-15, 2007.

International Conference 2007

• Two Day International Conference on the "War of Independence 1857" to be held on 18-19 August, 2007 at Baragali Summer Campus.

Degrees Awarded:

• 43 students were awarded MA degrees

Medals and Scholarships Awarded

• The top position holder in MA Final examination is entitled to a Gold Medal

Student Enrollment

	Master		M.Phil.	Ph.D.	
Prev	vious	Fi	nal		
М	F	М	F	Nil	Nil
47	36	48	28		

Department of Philosophy

Vision

- To creat an environment conductive for Learning and research.
- To play a significant role in the development of the country.
- To make aware the people of the country about the significance of the subject and especially the role of ethics in the human development.
- To create habit of analytical and critical thinking in the Masses.

Objectives

- Apart from M.A. two years program the department is going to start B.A (Hon) four years program from the session 2007 / 2008.
- The department is also going to enroll students in the M.Phil. Programme.

Teaching Staff

Teaching Stan			
Name	Qualification	Area of Specialization	Designation
Dr. Khurshid Anwar	Ph.D. (Belgium)	Muslim philosophy	Professor
Mr. Sher Wahab	MA (Peshawar)	Analytical Philosophy	Assistant Professor
Mr.Suhail Ahmad Mian	MA (Peshawar)	Vitalistic metaphysics	Assistant Professor
Mr. Shuja Ahmad	MA (Peshawar)	Logic	Lecturer
Miss Samina Rehman	MA (Peshawar)	Ethics	Lecturer
S. Noureen Fatima	MA (Peshawar)	Modern philosophy	Lecturer
Muhammad Omer Khan	M.A. (Peshawar)	Existentialism	*Lecturer
*On Contract			

Supporting Staff

Name	Designation	
Mr. Abdul Majeed	Assistant	
Mr. Athar Khan	S. Clerk	
Mr. Roohul Amin	J. Clerk	
Mr. Mubarak Shah	*Peon	

*On Contract

Staff Pursuing Higher Qualification

Name	Designation	Qualification	Area of Study	University	Status
Sher Wahab	Asstt Professor	Ph.D.	/ Specialization Environmental Ethics	Peshawar	In progress
Suhail Ahmad Mian	Asstt. Professor	Ph.D.	Metaphysics	Peshawar	In progress
Shuja Ahmad	Lecturer	Ph.D.	Logic and Language of War	Peshawar	In progress
Ms Samina Rehman	Lecturer	Ph.D.	Feminism	Peshawar	In progres

Conference Attended

Name	Title	Sponsoring Agency
Prof. Dr. Khurshid Anwar	Pakistan History, External and	University of Peshawar
	Internal Issues	

Extra – Curricular Activities

- Dr. Khurshid Anwar, Chairman department of philosophy.
- --- Member of board of studies of philosophy and faculty board.
- --- Member of academic council.
- --- Member of Pakistan philosophical congress Pakistan.
- Mr. Sher Wahab, Elected member of syndicate and senate.
- --- Staff Proctor
- --- Executive member of university model town, housing society.
- --- Member of Pakistan philosophical congress.
- Mr. Suhail Ahmad Mian, Elected member of academic council
- --- Member of Pakistan philosophical congress.

Budgetary Provision of the Department

• Contingencies Rs. 66,000/-

Students Enrollment

Ma	ster	М.	Phil.	Pl	h.D.
Male	Female	Male	Female	Male	Female
26	13	-	-	03	-
05	03	-	-	-	-

Scholarships Awarded To Students

Source of Scholarship	Number
Mora	2
Tribal Agency	3

Students Achievements

Detail Mr. Shafi ullah Received Gold Medal For The Distinction in M.A. Final Year Examination **Study Tour** One Day Trip To Galyat, Murree and Islamabad.

Faculty of Islamic & Oriental Studies

Vision

Master, M.Phil. Ph.D. programmes are already in progress in the Departments of this Faculty. We intend to start Diploma and Certificate Courses in Persian and Arabic for the graduates of Medical, Engineering and other disciplines of the University to enable the interested ones to play a useful role in the markets of neighbours Iran, Afghanistan and other countries of Central Asia as Peshawar University situated in NWFP is the gate-way to these countries. Department of Urdu of this Faculty is working on the degree courses of Urdu informatics in near future.

Mission

Struggle to develop harmony, peace and mutual respect for human being through Islamic and Seerat Studies. Arabic, Persian, Urdu and Pashto are the main languages of the Islamic world. The mission of this Faculty is to convey and impart not only knowledge of these languages, but to strengthen spiritual links with the whole Islamic World and Preaching of cultural/spiritual values through the rich literature of oriental languages.

Faculty Strength		
Department	Teaching Faculty	Para-Teaching Staff (Permanent
Arabic	7	5
Islamiyat	6	5
Pashto	7	4
Pashto Academy	7	15
Persian	4	3
Seerat Studies	2	3
Urdu	10	2
Total:	43	37

Faculty Strength

Facul	lty	Inp	ut
-			

Department		MA/MSc	M.Phil.	Ph.D.
Arabic		79	14	14
Islamiyat		200	16	7
Pashto		46	-	-
Pashto Academy		-	5	1
Persian		05	3	1
Seerat Studies		-	-	22
Urdu		193	14	6
	Total:	523	52	51

Research Publications

Faculty	Local	National	International	Total
Islamic & Oriental Studies	5	14	10	29

Faculty Equipments

- Computers for all teachers of the Faculty
- Fax Machine for each department of the Faculty
- Photocopier for each department

H.R.D

Qualified staff members according to the need of each department

Department of Arabic

Vision

The Holy Quran states, "Say thou how would those who know would be equal to those who do not know?" This sound principle exalts the place of knowledge as the ultimate tool for enlightenment and exhorts all human beings to gain knowledge.

The Prophet also said, "The most righteous of people is the one who brings the greater good to the community." Because of this, the most beneficial of all deeds is one that continues to bear fruit for generations to come. Waqf (endowment) has been an essential component in the building of Islamic civilization.

Wishing to rekindle and spread the great and noble virtue of learning that has marked the Arab and Muslim worlds in earlier times, WE are establishing

Objectives

Our intention is to create an enduring model for advanced education and research. A complete residential and academic compound will permit the faculty, staff, students, associates and their families to enjoy a rich and broad range of educational programs and social amenities. In providing a strong foundation for all aspects of life and work in the University, we aim to ensure its success in promoting the cultural & economic development and social prosperity of the people of the Pakistan and of the world.

Teaching Staff

Name	Qualification	Area of Specialization	Designation
Naseeb Dar Muhammad	Ph.D.	Morphology	Professor
Anwar ul Haq	Ph.D.	Syntax	Professor
M.S. Hassanat	Ph.D.	Poetry	Professor
Yaqoob Khan Marwat	Ph.D.	Computer Literature	Associate Professor
Muhammad Saleem	Ph.D.	Religious Literature	Assistant Professor
Mussarat Jamal	Ph.D.	Rhetoric	Assistant Professor
Riaz Muhammad Sailani	Ph.D. Scholar	Literature	*Lecture

*On Contract

Supporting Staff

Name	Designation
Iftikhar Khan	Assistant
Muhammad Zahid	Senior Clerk
Abdul Rauf	Junior Clerk
M. Tayyab	Peon
Fareedullah	Peon

Books / Monographs

Prof. Dr. M.S. Hassanat, Quranic Mericals, 2007, Khuddam Ul Quran Institute

Conference Attended

Name	Title	Sponsoring Agency
Dr. Yaqoob Khan	International Arabic Conference	Government College University, Faisalabad

Seminars Attended

Name	Title	Organized & Sponsored
Dr. Yaqoob Khan	Teaching of Arabic in Pakistan: Problem and Solution	Allama Iqbal Open University

Workshops (Attended / Organized)

Attended by	Title	Organized By
Staff	Research Methodology	Seerat Studies
Staff	Baroodi Tunnels	Higher Education Commission
Staff	Roeet-e-Hilal's Problem in Pakistan	Higher Education Commission
Staff	Teacher Training	Peshawar Model Girls Degree College

Training Received by Staff

Name	Title	Sponsored by
1.Dr.Nasib Dar Muhammad	Function of Computer in Class	Higher Education Commission
2.Dr.Anwr ul Haq	Rooms	
3.Dr.M.S.Hasanat		
4.Dr.Yaqoob Khan		
5.Dr.Muhammad Saleem		
6.Dr.Mussarat Jamal		

Extra – Curricular Activities

Dr. Muhammad Saleem	(Staff Proctor)
---------------------	-----------------

Student Enrollment

Ma	aster		M.Phil.			Ph.D.	
Pre	evious	F	inal				
Male	Female	Male	Female	Male	Female	Male	Female
14	19	15	31	05	09	05	09

Scholarships Awarded to Students

Name	Source of Scholarship
Riaz Muhammad Sailani	Prime Minister Scholarship Scheme
Ms.Haleema Sadia	HEC Indigenous Scholarship

Students Achievements

Detail Two Ph.D. Degree Awarded One M.Phil. Degree Awarded Five Ph.D. Degrees in processing (Thesis submitted & result is awaited) Three M.Phil. Degrees in proceeding (Thesis submitted & result is awaited) Study Tour / Field Trips: Students visited Kaghan, Kashmir, Kalam Valley

Department of Islamiyat

Vision

Uniting Muslims throughout the country on the platform of Shari'ah

Mission

Sturggle for the co-ordination between contemporary religions and religious sects-through internal and external conference and study hours-to create a peaceful atmosphere on every level.

Objectives

- Quality Education and Training
- Major Focus on Proper Recitation and Understanding of the Book of the Almighty and Sayings of the Prophet
- Implementation of True Islamic Teachings for betterment of the Individuals and the Society
- Outreach Activities via Arrangement of Short Courses for "Ulama & Teachers of Islamic Studies"

Teaching Staff

Name	Qualification	Area of Specialization	Designation
Dr. Mirajul Islam Zia	Ph.D. U.K.	Quranic Studies	Professor
Dr. Habibur Rahman	Ph.D. (Pesh)	Al-Fiqha	Associate Professor
Dr. Ziaullah	Ph.D. Egypt	Islamic Economics	Associate Professor
Dr. Mushtaq Ahmad	Ph.D. (Pesh)	Islamic Law &	Associate Professor
-		Jurisprudence	
Syed Mubarak Shah	M.Phil. (Pesh)		Assistant Professor
Muhammad Alam	M.Phil. (Pesh)		Lecturer

Supporting Staff

Name	Designation
Muhammad Ibrar Jan	Assistant Librarian
Nawaz Khan	Assistant
Shahab Aziz	Junior Clerk
Kifayatullah	Naib Qasid
Sayedan Shah	Naib Qasid
Hafiz Kamran	*Library Attendent
*On Contract	

*On Contract

Staff Pursuing Higher Qualification

Name	Designation	Qualification	University	
Syed Mubarak Shah	Assistant Professor	Ph.D.	UOP	
M. Alam	Lecturer	Ph.D.	UOP	

Conference Papers

- **Dr. Miraj-ul-Islam Zia,** Sept.12-14, 2007, "Root Cause of the Difficulties in the Promotion of Arabic Language in Pakistan" Govt. College, University of Faisalabad.
- --- April 20-22, 2007, Roots of Interfaith Relations in the Prophetic Sirah: Lessons Drawn for Contemporary era" Islamia University, Bahawalpur.
- --- Interfaith Harmony March 26-27, 2007, Sheikh Zayed Islamic Centre, University of Karachi.

Conference attended

Name	Title	Held at	Sponsoring Agency
Dr. Miraj-ul-Islam Zia	Religion & Theology	Bara Gali Summer Camp	SZIC,UOP

Conference Organized

Organized by	Title	Sponsoring Agency
Department	Religion & Theology	Sheikh Zaid Islamic Centre, University of Peshawar

Students Enrollment

	Ma	ster		M.	Phil.	Ph	.D.
Pre	vious	Fi	nal				
Male	Female	Male	Female	Male	Female	Male	Female
29	71	26	74	13	03	07	-

Scholarships Awarded to Students

Source of Scholarship	Number
Hafiz-e-Quran	03
Fee Concession	08

Pashto Academy

Vision

A new discipline of Rohology (Pashtoon Culture and Language) was introduced. The Vice Chancellor was kind enough to approve a committee of experts in this field among the renowned personalities from Sindh, Balochistan and the Punjab to guide and assist us.

Mission

- Established Rohology Section
- To complete and declare the result of previous M.Phil./Ph.D. students and to lead the eligible students for Ph.D. under the rules and regulations of the University of Peshawar M.Phil./Ph.D. statutes.
- To supervise and maintain the heritage Museum and Art Gallery being constructed.
- To collect cultural Items related to all aspects of Pashtoon Society.
- To persevse the old Pashto mannocripts.
- To create high caliber scholars through intensive reaserch training.

Objectives

To Struggle for the uplift and welfare of Pashtoon through Pashto literature and language.

Teaching Staf

Area of Study Pashto Literature PashtoLiterature Pashto Literature	Designation Professor/Director Professor Senior Research Officer /
PashtoLiterature	Professor
Pashto Literature	Senior Research Officer /
Pashto Literature	Associate Professor Research Officer/ Asstt.
English	Professor Asstt. Professor
Literature Pashto Literature	Publication Officer/
	Lecturer *Professor
	Pashto Literature

Supporting Staff

Name	Designation	
Mr. Sarfaraz Khan	Librarian	
Mr. Ghulam Mustafa Khan	Superintendent	
Mr. Muhammad Rasool	Calligrapher	
Qazi Hanif Ullah	Proof Reader	
Dr. Ahmad Ali Aajiz	Lexico Grapher	
Muhammad Saqlain	PRO	
Mr. Irshad Khan	Translator	
Mr. Kamran Khan	КРО	
Mr. Abdul Majeed	Assistant	
Abdul Qadar	Senior Clerk	
Sajjad Ali Khan	Store Keeper	
Wasim Zaman	Janitor	
Inayat Ullah	Naib Qasid	

Naib Qasid	
Mali	
*Driver	
	Mali

Papers Published:

Name	Title	Local
Prof. Dr. Raj Wali Shah Khattak	Pir Roshan	Pashto
Prof. Dr. Raj Wali Shah Khattak	Ajmal Khattak	Pashto
Prof. Dr. Raj Wali Shah Khattak	The Prospect of Peacein Pushtoonalism.	Duran, Dastaar,
	Maulana Rom & Love	Ulfat, Central Asia

Conference Paper

Name	Title	Scope
Prof.Dr.Salma Shaheen	Role of Women in Pakistani Literature	National
Mr.Muhammad Javed Khalil	Folk Theatre and Pashto Literature	National

Books/Monographs

- Peshawar City and Tradition
- The Life and Work of Illustrious
- The Prominent Pashto Writers of 20th Century
- Afghan Embroidery

- Social and cultural Impact of Pashto TappaFoalk Lori Tashrehi Kutab
 - Roohi Mataloona

• Cattage Industries

Conference attended

Name	Title	Sponsoring Agency
Staff Prof.Dr.Salma Shaheen	N.C.A	HEC
Staff Prof.Dr.Salma Shaheen	International Women Day	Academy of Letters
Prof.Dr.Salma Shaheen	Pakistani Culture & Global Perspective	Punjab Govt.
Prof.Dr.Salma Shaheen	Jala ud Din Romi	Govt. of Afghanistan

Seminars (Attended / Organized)

Name	Title	Sponsoring Agency
Prof.Dr.Raj Wali Shah Khattak	Ajmal (Pashtoon Nationalist	Ministry of Education
5	Poet)	Afghanistan
Dr.Pervez Mahjoor	Bayazid Ansari	Ministry of Education Afghanistan
Prof.Dr.Raj Wali Shah Khattak	Maulana Jalal ud Din Romi	UNESCO
Prof.Dr.Salma Shaheen	Desi Natak	Rawalpindi

Journals Published

Name	Title	Editor / Incharge	Year of first issue	Issn No.	Funding Source	No. of Issues
Staff	Pashto	Prof. Dr. Salma Shaheen	1964	0555-8158	*UoP Pakistan Academy of Letters Islamabad	340

*University of Peshawar

Extra-Curricular Activities

- Prof. Dr. Salma Shaheen visiting Professor Gender Studies
- Member of PEMRA.
- Member of Selection Board of Balochistan University.

- Project Director of Pashto Museum
- Expert in the National Curriculum Review Committee (Planning and Development)
- Member Board of Governors, Pakistan Academy of Letters Islamabad.
- Member Board of Governors, Lok Versa Islamabad
- Member Board of Director, Pashto Adabi Board Peshawar

Budgetary Provision of the Academy

- The University allocated the necessary funds for printing of books, the Pashto Journal and for contingency.
- Request to enhance the allocated funds for the coming years to meet growing requirements of the Academy has been made.

The following Research Projects Completed:-

Name	Project Name				
Musharraf Khan	The impact / influence across the Khyber Pass. Its Historical				
	significance A Gate way to India & Its current Cultural influence				
Inam Ullah Khan	Folk Medicine				
Sarfaraz Khan	The Tribal Costume				
Gul Lakhta Sarozai	Carpet Weaving				
Prof.Dr.Qabil Khan	Reflection of Pakhtoon Culture in Pashto Folk Lore				
Yar Muhammad Maghmoom	Pushto Lok Kahanian				
Zia-ur-Rahman	Mohalla Sathian aur Bazar Andersheher				
Prof. Dr. Raj Wali Shah Khattak	Pathanoon Ke Kasb o Hunar				
Muhammad Javed Khalil	Afghan Embroidery				
Prof. Hidayat Ullah	Sufi Poetry and Social Reformation				
Prof.Dr.Arif Naseem	Traditions and Rituals of Marriages in the Yusuf Zai Tribe N.W.F.P				
Anita Azam (Ph.D. Scholar)	Pashtoon Mashry Par Pashto Manzoom Roman Ke Asrat				
Dr. Hidayat Ullah Naeem	Pashto Folk lore Ke Tashrehi Kutb				
Musharraf Khan	Historical Linkage of Peshawar with Central Asia				
Pervez Marwat	Tribal Folk Foods				
Prof. Dr. Salma Shaheen	Peshawar City and Tradition				
Dr. Muhammad Azam Azam	Bachon Ki Lok Kahaniana				
Muhammad Nisar Khan	 Ahang-e-Kohsar, Munir Sarhadi Zarsanga 				
	Lok Fankar Awami Nashe				

Students Enrollment

Bac	Bachelor		aster	M.	Phil.	Pł	n.D.
Male	Female	Male	Female	Male	Female	Male	Female
Ν	Nil	1	Nil	05	Nil	01	Nil

Scholarships Awarded to Students

Source of Scholarships	Number
Mora Scholarship	1

Students Achievements

Detail Research Papers written by the students have been published in Pashto Journal of Academy Study Tour Naran, Kaghan, Saiful Malook Lake, under the guidance & Supervision of Mr. Muhammad Javed Seminar

Social Reformations & Sufi Poetry

Department of Pashto

Vision

To improve the courses with the vision to improve lifestyle of the society.

Mission

The department of Pashto is promoting the Pashto language literature, History, Arts, Culture and other relevant fields to Pashto language and literature.

Objectives

To improve and to make more standardized Pashto Language and Literature.

Teaching Staff

Name	Qualification	Area of Specialization	Designation
Dr. Shah Jehan	Ph.D.	Importance of translation in Pashto Literature	Professor
Dr. Yasmeen P.A. Khan	Ph.D.	Role of Pashto Mujalla in Pashto Literature	Professor
Dr. M. Islam Gohar	Ph.D.	Na'atia Poetry in Pashto	Assott.Prof.
Dr. Abdul Waheed	Ph.D.	Literary contribution of Khudai Khidmatgar Poets to Pashto Litrature	Asst. Professor
Dr. Hakeem Ullah Jan	Ph.D.	Humour & Satire in Pashto Literature	Asstt.Professor
Mr. Rooh Ullah	M.Phil.	Epic Poetry in Pashto Literature	Lecturer
Mrs. Farkhanda Hayat	M.Phil.	Abdul Akbar Khan Akbar, Life and works	Lecturer

Supporting Staff

Name	Designation
Mr. Fazli Mahmood	Assistant
Mr. Jamdad Khan	Assistant
Mr. Adam Khan	Senior Clerk
Mr. Zahoor Khan	Naib Qasid

Staff Pursuing Higher Qualification

Name	Designation	Qualification	Area of Study Specialization	University
Rooh Ullah	Lecturer	Ph.D.	Critical & Historical Analysis of Pashto Epic Poetry	*UOP
Farkhanda Hayat	Lecturer	Ph.D.	Critical Analysis of Pashto Tales	*UOP

*University of Peshawar

Conference Paper

Dr. Hakeem Ullah Jan, **Humorous and Satires Poetry of Ghani Khan**, National Conference on Khan Abdul Ghani Khan's Life and Works (Ghani Derai District Charsadda). (2007).

Conference (Attended)

Attended by	Title	Sponsoring Agency
Staff	International Day of Regional Languages	Pashto Almi Congress

Training Received By Staff

Name	Title	Sponsored by	
Dr. Hakeem Ullah Jan	Use of computer	STI University of Peshawar	

Students Enrollment

	Master			M.	M.Phil.		h.D.
	Male	Female	Total	Male	Female	Male	Female
Previou	22	4	26	NIL	NIL	NIL	NIL
Final	18	2	20	-	-	-	-

Scholarships Awarded to Students

Source of Scholarship	Number
Mora Scholarship	03
FATA Scholarship	02
FATA Scholarship	04
Mora Scholarship	03

Students Achievements

Mr. Shakeel Ahmad	Topper - M.A. Final (Gold Medal)					
Miss. Nagina Khanam	Topper - M.A. Previous					
Study Tour/Field Trips						
Study Tour to Khyber Agency visit of Mazar Amir Hamza Khan Shinwari.						
Study Tour to Bara Gali Summer Camp University of Peshawar.						
Study Tour to Islamabad visit of Lok Virsa.						

Department of Persian

Vision

Department of Persian has a broad vision for the future to enhance and promote Co-ordination with other languages and departments and will enhance the efforts to alive the candle of a language, which is spoken through out Central Asia. Because in this department there are foreign qualified teachers with advanced foreign degrees

Mission

Persian Language is one of the oldest and the most influential languages on Urdu and other languages of sub-content. Department of Persian is the only hope and satisfaction to keep the language alive in this province to fill up the gap of the fast vanishing scholars of Persian by producing M.A. M.Phil. and Ph.D. Apart from the importance of Persian language; we focus on strengthening cultural linguistic and spiritual links with other Islamic countries. Persian is burning need for our own society to promote our cultural and spiritual values as well as historigraphy of Pakistan.

Objectives

Our objectives are to promote language and impart deeper knowledge and understanding of Persian language and literature, as the enormous size of original scriptural material of the golden age of the entire Muslim history of the subcontinent almost all in Persian.

The period of Muslim ascendancy on South Asia is often referred to as the golden age of the history of Muslim in subcontinent. The original material of the history of Muslim ascendancy in India is almost all in Persian.

It is saddening to observe that scholar of history who also possess a good knowledge of classical Persian are fast disappearing. There is hardly any university teacher from Peshawar to Karachi who can directly read the original Persian source material and due to lack of proficiency in Persian they read books written by western writers and Indian historians and learn their own history from books written by alive hands. So our objective is to light the candle of this language and promote it through out the country.

Teaching Staff

Name	Qualification	Area of Specialization	Designation
Dr. Ghulam Nasir	Ph.D.	Persian Literature	Professor
Dr. Nusrat Jehan	Ph.D.	Persian Literature	Asstt. Professor
Dr. Shafqat Jehan	Ph.D.	Persian Literature	Lecturer
Yousaf Hussain	M.A.	Persian Literature	Lecturer

Suporting Staff

Name	Designation
Sher Afzal	Office Assistant
Muslim Khan	Senior Clerk
Imtyaz Khan	Naib Qasid

Staff Pursuing Higher Qualification

Name	Designation	Qualification	Area of Specialization	University
Yousaf Hussain	Lecturer	Ph.D.	Persian Literature/ Modern Literature	University of Peshawar

Seminars Attended

Name	Title	Organized by	Sponsored by
Dr.Ghulam Nasir	Persian Language in Sindh	Karachi	Cultural Attaché of Iran,
		University	Karachi

Workshops (Attended)

Name	Title	Organized by	Held at
Attended by Staff	Self-Assessment	Quality	Bara Gali, University
	Module of HEC	Enhancement Cell	Campus

Students Enrollment

Programs	Male	Female	Total
M.A. (Previous)	10	00	10
M.A. (Final)	04	00	04
M.Phil.	01	02	03
Ph.D.	01	00	01

Department of Seerat Studies

Vision

An environment of mutual respect, toterance and harmony based on the universal teachings of Sirah.

Mission

These objectives would be achieved through the following strategy:

- Conference/Seminars/Workshops would be held.
- Regular Course Work of 36 days.
- Higher Education Commission, (HEC) sponsorship would be sought for inviting Sirah Scholars. University of Peshawar and Higher Education Commission (HEC) would be approached for funding the library.

Objectives

- To Promote general research on Secrat Studies with the help of the original / primary sources.
- To train the researchers in the field of Seerat Studies to adopt critical methods in Sirah historiography.
- To introduce special Certificate Courses on original sources of Sirah for Specialized group of research.
- To work for developing a rich library of Sirah stocking original and secondary sources.
- The papers read by eminent scholars of Sirah would be published to be titled: KHUTBAT_I PESHAWAR (such as Khutbat-I Madras by syed suleman Nadvi and Khutbat-I Bahawalpur by Dr Hamid Ullah)

Teaching Staff

Name	Qualification	Area of Specialization	Designation
Dr. Qibla Ayaz	Ph.D. (Edinburgh)	Islamic history/Sirah	Professor/Chairman
Dr. Hafiz Abdul Ghafoor	Ph.D. (Punjab)	Quran and Hadith	Professor

Supporting Staff

Name	Designation
Masroor Ul Hassan	Senior Clerk
Saleem Khan	Senior Clerk
Mansab Ali	Naib Qasid

Conference Papers

- **Dr. Qibla Ayaz,** Ru'it-i Hilal (Moon sighting): "Responsibilities of the Ulama" A concluding paper read in the local conference sponsored by the HEC at the Shaikh Zayed Islamic Centre, University of Peshawar on 30/06/2007
- --- "Interfaith Dialogue in Pakistan Prospects and challenges" A paper read at Serena Hotel, Quetta in a Provincial Seminar arranged by the University of Balochistan, Quetta on 28th April, 2007.
- --- "Globalization and New Trends in Education" A paper read at the auditorium of the University of Balochistan, Quetta on 28th April, 2007.
- --- "Interfaith Dialogue: Muslim Perspective" A paper read at the Department of Islamic Studies, Bahaud Din Zakariya University, and Multan on 14th June, 2007.
- --- Interfaith Dialogue in Pakistan: Need, Method and Proposed Paradigm. A paper read in the National Conference at Bara Gali Summer Campus, University of Peshawar on 21st July, 2007.
- --- "Developing Muslims Perspective in Interfaith Dialogue"

• --- A paper read in the International Conference on Religious Tolerance and Interfaith Harmony held by the University of Karachi on 27th March, 2007.

Books/Monographs

- Dr. Qibla Ayaz and Dr. Mirajul Islam Zia, "Isalam aur Tahuffuz Mahul" (Islam and conservation). A book written for World Fund For Conservation of Nature (2002).
- --- "Barudi Surangen Aur Islami Talimat" (Landmines and Islamic Teachings). A book written for sustainable Peace and Development Organization, SPADO (2005).
- --- "Malaria Ka Insidad Aur Islami Talimat" A book written for GTZ (2005)

Conferences Attended

Name	Title	Sponsoring Agency
Dr.Qibla Ayaz	Religion and Theology	Higher Education Commission, Shaikh Zayed Islamic Centre, University of Peshawar
Dr.Qibla Ayaz	Religious Tolerance and Interfaith Harmony	Higher Education Commission, University of Karachi.

Organized

Organized by	Title	Sponsoring Agency
Department	Ru'it-i Hilal	HEC, Islamabad
Department	Seerat Conference	Ministry of Religious Affairs Zakat & Ushar, Islamabad
Department	Seerat Al-Nabi (SAW)	Iranian Consulate, Peshawar

Seminars (Attended/Organized)

Attended by	Title	Organized By	Sponsored By
Dr. Qibla Ayaz	Interfaith Dialogue in	Department of Islamic Studies,	University of Baluchistan
	Pakistan	University of Balochistan	
Dr. Qibla Ayaz	Globalization and The	Department of Islamic Studies,	University of Baluchistan
	Muslims.	University of Balochistan	
Dr. Qibla Ayaz	Interfaith Dialogue	Department of Islamic Studies,	Bahaud Din Zakariya
		University of Multan	Univsity Multan
Prof.Dr.Hafiz	Human rights	Law College,UOP	Human rights Studnets
Abdul Ghafoor			Certre,Law College,UOP
Prof.Dr.Hafiz	Anniversary of Imam	Islamic Republic of Iran	Islamic Republic of Iran
Abdul Ghafoor	Khomeini		
Prof.Dr.Hafiz	Anniversary of Imam	Islamic Republic of Iran	Govt: of Iran
Abdul Ghafoor	Khomeini		

Attended/Organized)

Attended by	Title	Organized By
Dr Qibla Ayaz	Workshop on developing Research Proposals	Deptt of Seerat Studies, UOP
	in Seerat Studies.	
Prof. Dr. Hafiz Abdul	Methodology of Research	Deptt of Seerat Studies, UOP
Ghafoor	in Islamic Studies	
Prof. Dr. Hafiz Abdul	Workshop on developing Research Proposals	Deptt of Seerat Studies, UOP
Ghafoor	in Seerat Studies.	•

Extra-Curricular Activities

Dr Qibla Ayaz

- Senate, University of Peshawar.
- Academic Council, University of Peshawar.
- Board of Faculty of Islamic & oriental Studies, University of Peshawar.
- Board of Studies, Department of Seerat Studies, University of Peshawar. (Chairman)
- Affiliation Committee, University of Peshawar (Nominee of the Vice-Chancellor)
- Selection Board, Comal University, D.I. Khan
- Board of Studies, Department of Islamic Studies, Islamia University, Bahawalpur
- Board of Studies, Department of Sirah Studies, University of Karachi
- Board of Faculty of Arabic & Islamic Studies, Allama Iqbal Open University, Islamabad
- Admission Committee for Ph.D. in Islamic Studies, Allama Iqbal Open University, Islamabad
- Education Commission, Government of N.W.F.P.

Dr.Hafiz Abdul Ghafoor

- Senate, University of Peshawar
- Academic Council, University of Peshawar
- Board of Faculty of Islamic & Oriental Studies, University of Peshawar
- Board of Studies, Department of Seerat Studies, University of Peshawar
- Graduate Studies Committee for M.Phil./Ph.D. admission in Department of Seerat Studies, University of Peshawar
- Board of Studies, Department of Islamiyat, U. of.Peshawar since 8th May 1991 to date
- Faculty of Social Sciences nominated by the Academic Council, University of Peshawar
- Board of Faculty of Arabic and Islamic Studies, Allama Iqbal Open University, Islamabad for a period of three years w.e.f 01.01, 2005
- Board of Advanced Studies and Research, Allama Iqbal Open University, Islamabad for a period of three years w.e.f 01.01, 2005
- Courses Committee in Hadith & Sirah, Faculty of Arabic & Islamic Studies, Allama Iqbal Open University, Islamabad
- Selection Board, University of Engineering and Technology, Peshawar sicne 2001 up to date
- Academic Committee, Shaikh Zayed Islamic Centre, University of Peshawar for a period of 3 years w.e.f 12.01, 2005 to 01.01, 2008
- Advisory Council on Religious Affairs, University of Peshawar
- Board of Governors, Frontier Homeopathic Medical College, Hayatabad, Peshawar
- Tanfeez-e-Salat Committee Govt: of N-W.F.P.

Budgetary Provision of the Department

Particulars	Amount
Salary & related expenditure of Teaching Faculty from Recurring Budget. Salary & Related expenditure of Non-Teaching Staff from Recurring	1895119/- 161401/-
Budget. Amount spent on Departmental Library from Recurring Budget.	206567/-
Total:	2263087/-

Students Enrollment

Bac	Bachelor		Master		M.Phil.		Ph.D.	
Male	Female	Male	Female	Male	Female	Male		Female
						07	Session 2003-04	02
						09	Session 2005-06	04

Scholarship Awarded to Students

Source of Scholarship	Number
Mora Scholarship from District Zakat Committee Karak	04
Fata Scholarship (Mohmand Agency)	01

Students Achievements

Detail

One member of National Assembly Allama Noorul Haq Qadriand and one former Senator Allama Syed Muhammad Jawad Hadi) are studying for Ph.D. at our Department **Seminar/Training Attended**

Prof.Dr.Qibla Ayaz Seerat Al-Nabi (SAW) on April 14, 2006 (One year),

Methodology of Research in Islamic Studies Studies from 8/5/05 to 13/5/06 (One Week)

Research Proposal Workshop on July 14, 2007

Department of Urdu

Vision

- Formation of linguistic department with the collaboration of Urdu department.
- Making Urdu as a national language in letters and spirit.
- Making Seminar Library a Digital Library

Mission

Aristotle says that every activity must have an end but when it is completed. It becomes a mean for further end. He stresses upon ultimate end. And the ultimate end of human activities is "Men's function as a man "Not as a Doctor, not as a Teacher etc.

Objectives

During new Academic year Urdu department intends to start following new courses.

- Hindi Course
- Teaching of Urdu Course
- Coaching classes for M. A Private Students of the Areas within Jurisdiction of Peshawar University.
- Training Programme of Male and Female teachers with the collaboration of HEC (Two week Course)
- Designing of a website for Urdu department.

Teaching Staff

Name	Qualification	Area of	Designation
Dr. Sabir Kaloorvi	M.A. (Peshawar) Ph.D. (Punjab)	Urdu literature (Iqbaliat)	Associate Professor (Chairman)
Dr. Nazir Tabbasum	M.A. (Peshawar) PhD (Pesh)	Literature Urdu (NWFP Poetry)	Associate Professor
M. Zubaida Zulfiqar	M.A. (Peshawar)	Urdu Literature	Assistant Professor
Dr. Robina Shaheen	M.A. (Peshawar) Ph.D. (Peshawar)	Criticism	Lecture
M. Salman Ali	M.A. (Peshawar) M.Phil. (AIOU)	Fiction	Lecture
M. Sohail Ahmad	M.A. (Pesh) M.Phil. (Pesh)	Urdu Poetry	Lecture
Badshah Munir Bukhari	M.A. (Pesh) M.Phil. (Pesh)	Linguistics	Lecture
Dr. Irshad Ahmad Shakir	M.A. (Peshawar) Ph.D. (AIOU)	Urdu Literature (Iqbaliat)	Eminent Scholar of HEC for two years
Dr. Riaz Majeed	M.A. (Peshawar) Ph.D. (Punjab)	Urdu Literature (Poetry)	Eminent Scholar of HEC for two years
Mr. Inam Shamsher	BCS	Computer	*Lecturer

*On Contract

Supporting Staff

Name	Designation
M. Ishaq	Office Assistant
M. Ilyas	Librarian

Papers Published

- Khayaban Fall 2006 (شبلی کی تنقید نگاری) . Khayaban Fall
- ... (روشن خیالی اور اعتدال پسندی کی ادبی جبت اور اقبال) ... •
- ما قاسم على اقريدى، صوبه سرحد كا يبلا اردو شاعر) ... •
- Tabassum, Nazir Dr. (عالمگيريت اور جديد ادبي رحجانات) Khayaban Fall 2006.
- (فراز کی شاعری میں فکرومعانی کی بازیافت)
- Ali, Salman. ("بچھڑے لمحّے" پختون کلچرکے خصوصی مطالعہ کی روشنی میں) Khayaban Spring 2006.
- ... (یلدرم کے طبع زاد افسانے تحقیق و تنقید)
- آپ بیتی "پیر بها ئی" کا مطالعہ بحوالہ خرق عادات و واقعات) ----
- Shaheen, Robina Dr. (مظفر على سيد ايک نقاد) Makhzan December 2006.
- (ڈاکٹر سید عبداللہ مباحث کی روشنی میں)
- .Iqbal Jan Mar. 2007 (مظفر على سيّد كي اقبال شناسي)
- تعناصر) تعناصر) مراق گور کھپوری کی شاعری کے اہم عناصر) ...
- Daryaft Sep. 2006. (مظفر على سيّد بحيثيت مترّجم) ----
- ... (ادب اور نفسیات) Angarey Mar. 2007.
- ... (اردو شاعری میں سرحد کی خواتین کا حصّہ) Adabiyat Mar. 2007.
- (احمد ندیم قاسمی کے افسانوں کی اہم جہتیں) Adabiyat Dec. 2006.
- Bukhari, Badshah Munir. (آک کادریا ایک مطالعه) Khayaban Spring 2006.
- (اردو ناول میں عورت کی حیثیت) Mujalah Sanf Lahore 2006.
- ... (اردو فارسی کے لسانی روابط) ... Khayaban Fall 2006.
- ____ Dryaft.Islamabad 2006.
- Majeed, Riaz (اردو آن لائن Akhbar-e-Urdu May, 2007.
- Ahmad, Sohail. (منير نيازى كا شهرنا موجود) Tasalsal Peshawar March 2007.
- ____ Tasalsal Peshawar August 2007.

Conference Papers

- Kaloorvi Sabir Dr. (اردو ادب اور عالمگیریت) Confrence organized by Urdu Department University of Sindh 1-3 Dec. 2006.
- ---- (اردو اور علاقائی زبانیں) Confrence organized by Urdu Department Qurtaba University D.I. Khan from 21 July - 24 July 2006.
- --- (تاريخ ادب کی تدوين: چند بنيادی اصول) Confrence organized by Urdu Department Sargodah University Sponsored by HEC. From 8-9 June 2007.
- Bukhari Badshah Munir (اردو نصاب سازی میں تکنیکی پېلوؤں کا اجمالی جائزه) Curriculum conference organized by G.T.Z. from 2-6 June, 2006.
- --- (مادری زبان کی تعلیم) National Curriculum Wing, Islamabad 22 May 2006.
- --- Higher Education Needs Bara Gali Summer Camp 17June 2006.
- --- HinduKush Cultural Conference Bara Gali Organized by Ministry of Culture & Museum 26-28 July, 2006.
- ---- (شمالی علاقہ جات کی زبانوں میں قدیم آوازوں کا سائنسی مطالعہ) International Conference
 Organized by World Languages Organization NewYork 17-18 July, 2006.

- Ahmad, Sohail. (منٹو کے بعض کرداروں کا نفسیاتی تجزیہ) Conference on Sadat Hassan Manto Organized by Academy Adbiyat Peshawar in Mar. 2006.
- Kaloori Sabir Dr. (علامہ شبلی کی تنقید نگاری) International Conference on Mulana Shibli Organized by National Shibli College. Azam Garh (India) 28 Feb 2007 to 1 Mar 2007.

Books / Monorgaph

- Kaloorvi, Sabir Dr. (مرقع اردو "اختيارى") Text Book for Urdu (Optional) Part I 2006. NWFP Text Book Board.
- ---- (مرقع اردو "اختيارى") Text Book for Urdu (Optional) Part II 2007. NWFP Text Book Board.
- --- Camp Management Tool Kit (Urdu Translation) for NRC (Narwegion. Refugee Council). 2006. and used for raining purpoes in Earthquake Areas of Hazara & Azad Kashmir.
- Shaheen, Robina Dr. (الأكثر سيّد عبدالله: احوال و آثار) Academy Adabiyat Islamabad. 2007.
- Bukhari, Badhsah Munir. Basic Primer of Urdu (Educaiton for all) 2006.
- --- Basic Primer of Urdu Part II (Educaiton for all) 2006.
- --- Basic Phonetic Primer (Education for all) 2007.

Conference Attended

- Kaloorvi, Sabir Dr. International Conference on Research & Criticism held at Faisalabad sponsored by Governor Punjab from 29 August 2006 to 31 August 2006.
- --- National Conference on Urdu & Pakistani Languages held at Shiringal (Dir) organized by Urdu Department. Qurtaba University D. I Khan from 12 July 2006 to 24 July 2006.
- --- National Conference on Urdu Adab and Universalism held at Jamshooro Hyderabad Sindh University. Organized by Urdu Deptt. Sindh University. From 28 Nov. to 1 Dec, 2006.
- --- National Conference on Pakistani Languages. held at Peshawar organized by Gandhara Hindko Adbi Board. From 20 May 2006 to 24 May 2006.
- --- International Seminar on Allama Shibli held at Azam Garh (u.P) India from 28 Feb, 2007 to 1st Mar, 2007.
- Bukhari, Badshah Munir, Conference on Curriculum held at Islamabad by GTZ 29- 30 June 2006.
- --- National Conference on Improvement of Educational standards held at Bara Gali sponsored by HEC form 17 June 2006 to 20 June 2006.
- --- International Conference on Ancient languages held at New York America Organized by World language organization form 1st June to 11 June 2006.
- Ali Salman, International Conference on Research & criticism held at Faisalabad. form 29 August 2006 to 31 August 2006.
- --- National Conference on Urdu and Pakistani Languages organized by Urdu Department Qurtaba University D.I. Khan form 21 July 2006 to 24 July 2006.
- Shakir Irshad Ahmad Dr. International Conference on Research & criticism held at Faisalabad. form 29 August 2006 to 31 August 2006.
- --- National Conference on Urdu and Pakistani Languages organized by Urdu Department Qurtaba University D.I. Khan form 21 July 2006 to 24 July 2006.
- **Majeed Riaz Dr.** International Conference on Research & criticism held at Faisalabad. form 27 August 2006 to 31 August 2006.
- --- National Conference on Urdu and Pakistani Inaguages organized by Urdu Department Qurtaba University D.I. Khan form 21 July 2006 to 24 July 2006.
- --- National Conference on Urdu Abad & Universalism held at Jamshooro Hyderabad Sindh University organized by Urdu Department Sindh University form 28 Nov. 2006 to 1 Dec. 2006.
- --- International Seminar on Allama Shibli held at AzamGarh (U.P) India from 28 Feb. 2007 to 1st Mar. 2007.
- --- International Seminar on "Na'at" held at Dubai form 23 June 2007 to 27 June 2007.

- --- "Literary Historogrophy" Conference Sponsored by HEC Organized by Urdu Department University of Sargodah held at Sargodha form 8-9 June 2007.
- Ahmad, Sohail, "Urdu Linguistics" Sponsored by University of Peshawar Organized by Urdu Department University of Peshawar held at Bara Gali from 12 Aug. -16 Aug. 2007.

Seminar Attended/Organized

- **Kaloorvi, Sabir D**r. "Urdu linguistics" Seminar Sponsored by University of Peshawar held at Bara Gali form 12 August 2007 to 16 August 2007.
- **Bukhari, Badshah Munir,** "Urdu linguistics" Seminar Sponsored by University of Peshawar held at Bara Gali form 12 August 2007 to 16 August 2007.
- --- Urdu Teacher Training Workshop Sponsored by HEC held at Urdu Department, University of Peshawar from 13 Mar. 2006 to 20 Mar. 2006.
- Ali, Salman, "Urdu linguistics" Seminar Sponsored by University of Peshawar held at Bara Gali form 12 August 2007 to 16 August 2007.
- --- Urdu Teacher Training Workshop Sponsored by HEC held at Urdu Department, University of Peshawar from 13 Mar. 2006 to 20 Mar. 2006.
- Shaheen, Robina Dr. Urdu Teacher Training Workshop Sponsored by HEC held at Urdu Department, University of Peshawar from 13 Mar. 2006 to 20 Mar. 2006.
- Ahmad, Sohail, "Urdu linguistics" Seminar Sponsored by University of Peshawar held at Bara Gali form 12 August 2007 to 16 August 2007.

Workshops

- Kaloorvi, Sabir Dr. Computer Urdu Grammar workshop sponsored by Urdu Language authority Islamabad, held at Islamabad from 16 April 2007 to 18 April 2007.
- --- Research Workshop Sponsored by Qurtaba University D.I. Khan held at Nathia Gali from 17 June 2007 to 19 Jun. 2007 (Scope National)
- Ali, Salman, Research Workshop Sponsored by Qurtaba University D.I. Khan held at Nathia Gali from 17 June 2007 to 19 Jun. 2007 (Scope National)
- Shakir Irshad Ahmad Dr. Research Wrokshop Sponsored by Qurtaba University D.I. Khan held at Nathia Gali from 17 June 2007 to 19 July 207 (Scope National)
- **Majeed Riaz Dr.** Research Workshop Sponsored by Qurtaba University D.I. Khan held at Nathia Gali from 17 June 2007 to 19 July 207 (Scope National).

Journals Published By Department

Title	Editor / Incharge	Year of 1 st Issue	ISSN No	Funding Source	No. of Issues
Khayaban (Fall) Khayaban (Spring)	Mr. Badsha Munir Bukhari	1958	1993-9302	University	1

Extra Curricular Activities

Fiftieth anniversary of this department was celebrated in April 2007 consisting of following Items:

- Inauguration of the programme.
- Inauguration of three days book fair in which 12 book sellers had participated, in which Indian books on literature were first time presented.
- All Pakistan Urdu Mushahira under the presidentship of well known Poet "Ahmad Faraz"
- Bait Bazi بیت بازی Competition among University Students
- Essay competition (College & School level)

- Awards Ceremony (Awards given to old students of Urdu Department having remarkable contribution towards literature.
- Publication of a Introductory Brochure of Urdu Department Contribution during Fifty years. (1956 2006)
- Publication of a Calendar 2007.
- Opening ceremony of book entitled (شعبهء اردو کی ادبی خدمات)

Students Enrollment

Master			M.Phil.		Ph.D.		
	Male	Female	Total	Male	Female	Male	Female
Previous	33	66	99	09	05	05	01
Final	28	66	94				

Scholarships Awarded to Students

Source of Scholarship	Number	
Agency Scholarship	08	
Mora Scholarship	24	

Students Achievements

Study Tour / Field Trips	
(Language Authority) Islamabad	
Taxila Musum	
Muree	
Seminar / Training Attended	
Mr. Abdul Sattar participated	
At G. C University Faisalabad	

Faculty of Life & Environmental Sciences

Vision

Exploration of natural resources, acquisition of scientific knowledge, development of indigenous technologic base and sustaining clean environment for improvement of the life style of society.

Mission

To inculcate a desire for acquisition of logical and scientific knowledge amongst our youth through quality education, development of skills for critical thinking and involvement in research.

Department	Teaching	Para-T	eaching Staff	
-	Faculty	Permanent	Contract	
Centre of Biotechnology	10	04	08	
Centre of Plant Biodiversity	01	01	00	
Botany	09	08	01	
Environmental Sciences	12	12	00	
Institute of Chemical	26	13	07	
Sciences				
Geography, Urban &	16	10	01	
Regional Planning				
Geology	13	09	01	
Pharmacy	19	09	04	
Zoology	10	10	04	
Total:	116	76	26	

Faculty Strength

Department	Bachelor (Hons)	MA	MSc	M.Phil.	Ph.D.
Centre of Biotechnology	330			36	06
Centre of Plant Biodiversity					
Botany			188	19	09
Environmental Sciences	233		163	18	09
Institute of Chemical Sciences			294	67	43
Geography, Urban & Regional			177	10	04
Planning					
Geology	274		72	02	02
Pharmacy	367		-	20	19
Zoology			155	09	01
Total:	1204		1049	181	93

Research Projects Undertaken/ Submitted

Department	Undertaken	Submitted
Centre of Biotechnology	02	
Centre of Plant Biodiversity	01	
Botany		

Continue

Environmental Sciences	03	
Institute of Chemical Sciences	26	
Geography, Urban & Regional Planning	02	
Geology		
Pharmacy	06	
Zoology	03	
Total:	45	

Visits by Foreign Professor/Scientists

Centre of Biotechnology		
Centre of Plant Biodiversity	05	
Botany		
Environmental Sciences		
Institute of Chemical Sciences		
Geography, Urban & Regional Planning		
Geology		
Pharmacy		
Zoology		
Total:	05	

Workshops/Seminars/Symposia Organized

Department	Workshops	Seminars	Conferences
Centre of Biotechnology			
Centre of Plant Biodiversity			02
Botany			
Environmental Sciences		01	
Institute of Chemical Sciences	04	11	02
Geography, Urban & Regional Planning	06	02	
Geology			
Pharmacy			03
Zoology			
Total:	10	14	07

Faculty Output

Journals/Books/Monographs/Publications/Projects Proposed

Department	Journals	Books	Monographs	Publication	Projects
					Proposed
Centre of Biotechnology				13	
Centre of Plant		01		02	
Biodiversity					
Botany				06	
Environmental Sciences				01	
Institute of Chemical		01		47	
Sciences					
Geography, Urban &	01	04		18	
Regional Planning					
Geology					
Pharmacy	05			06	
Zoology	04			08	
Total:	10	06		101	

Department	Conferences	Workshops	Seminars
Centre of Biotechnology		05	
Centre of Plant	03	07	
Biodiversity			
Botany		03	
Environmental Sciences			02
Institute of Chemical	08	04	11
Sciences			
Geography, Urban &	09	06	02
Regional Planning			
Geology			
Pharmacy	16		
Zoology	02		03
Total:	38	25	08

Conferences/Symposia / Workshops/Seminars Attended

Degrees Awarded

Programmes					
Department	Bachelor (Hons)	MA	MSc	M.Phil.	Ph.D.
Centre of Biotechnology	60			07	
Centre of Plant Biodiversity					
Botany			90	04	
Environmental Sciences			66	01	
Institute of Chemical			127	12	05
Sciences					
Geography, Urban &			80	09	01
Regional Planning					
Geology	60		32		
Pharmacy	78			10	04
Zoology			78		
Total:	198		473	43	10

Medals & Scholarships awarded

Department	Medals	Scholarships
Centre of Biotechnology	02	02
Centre of Plant Biodiversity		
Botany		52
Environmental Sciences		25
Institute of Chemical Sciences		70
Geography, Urban & Regional Planning	01	20
Geology		67
Pharmacy		57
Zoology	02	
Total:	05	293

MOUS Signed

Department	No
Centre of Biotechnology	
Centre of Plant Biodiversity	09
Botany	
Environmental Sciences	
Institute of Chemical Sciences	
Geography, Urban & Regional Planning	
Geology	
Pharmacy	
Zoology	
Total:	09

Faculty Requirements for 2007-2008

Provision of sufficient space for all the Departments Acquisition of latest books and scientific journals Scientific equipments for all Departments Improving Computer and Internet Facilities Appointment of High qualified Faculties

Centre of Biotechnology

Vision

To reinforce the belief that life owes its existence to Almighty Allah who orders us to think and ponder all that He created.

Mission

Biotechnology is a powerful emerging technology, with applications that have the potential to revolutionize many industrial sectors including agriculture, forestry, pharmaceuticals, health, chemicals, textiles, food processing, environment, industries, energy and mining. Biotechnology development around the world is moving fast. Keeping in view the dire need to equip the students and researcher with latest knowledge, and research in this field, the Centre of Biotechnology was recently established at University of Peshawar.

Objective

- To teach quality education to our students in Bachelor of Biotechnology (BBT).
- To create environment conducive to academic attainment & educational excellence.
- To train our students through discussions, presentations, and conceptual tests.
- To conduct/arrange research facilities in divers fields of Biotechnology.
- To conduct basic, applied and advanced research.
- To contribute in the development of human resource in the context of rapidly cha nging scientific and technological environment so as to ensure national survival in the present climates of cut throat competition.
- To Impart advance level research oriented knowledge to M.Phil./Ph.D. students.

Name	Qualification	Area of Specialization	Designation
Dr. Bashir Ahmad	Ph.D., Post Doctoral	Pharmaceutical Biotechnology / Pharmaceutical Chemistry	Director
Dr. Muhammad Nisar Ahmad Dr. Ghosia Lutfullah	Ph.D., Post Doctoral Ph.D.	Synthetic Organic Chemistry Bioinformatics / Protein Chemistry	Professor Assott Prof.
Mr. Jamshaid Ahmad	M.Phil.	Molecular Biology	Lecturer
Mr. Akhtar Husssain (on study leave abroad)	M.Phil.	Molecular Biology	Lecturer
Miss. Sumera Afzal (on study leave abroad)	M.Phil.	Microbiology	Lecturer
Mr. Momin Khan	M.Phil.	Microbiology	*Lecturer
Mr. Noor Muhammad	M.Phil.	Molecular Biology	*Lecturer
Mr. Aamir Shahzad	BBT (4-Years)	Biotechnology	*Lecturer
Miss. Natasha Qaiser	BBT (4-Years)	Biotechnology	*Lecturer

Teaching staff

*On Contract

Supporting Staff

Name	Designation
Mr. Gul Sanat Shah	Superintendent
Mr. Zulfiqar Ahmad	Senior Clerk
Mr. Ashfaq Ahmad	Junior Clerk

Mr. Baswar Ali	Peon
Mr. Muttahir Khan	*Accountant
Mr. Samin Jan	*Laboratory Superintend
Mr. Fayaz Khan	*Laboratory Attendant
Mr. Adnan Khan	*Laboratory Attendant
Mr. Amir Khan	*Laboratory Attendant
Mr. Imtiaz Ahmad	*Laboratory Attendant
Mr. Shakeel Khan	*Peon
Mr. Irfan Haleemi	*Peon

*On Contract

Staff Pursuing Higher Qualification

Name	Designation	Qualification	Area of Study/ Specialization	University
Akhtar Hussain	Lecturer	Ph.D.	Molecular	Idaho State University ISU,
			Biology	Pocatello, USA
Miss. Sumera Afzal	Lecturer	Ph.D.	Microbiology	Kyung Pook National
				University Daega South Korea

Papers published

- **Bashir Ahmad,** M.Nisar, Haroon Khan, Shumaila Bashir and M.Hassan. Journal of Enzyme inhibition and Medicinal Chemistry (UK). 21(4), 449 (2006).
- **Bashir Ahmad**, Haroon Khan, Shumaila Bashir and Murad Ali Khan. Journal of Enzyme inhibition and Medicinal Chemistry (UK). 21(6): 765–769 (2006).
- **Bashir Ahmad,** S.M. Hassan Shah, Shumaila Bashir, Haroon Khan, Jehandar Shah. Journal of Enzye inhibition and Medicinal Chemistry(UK). 22(2): 235-238 (2007).
- Muhammad Nisar, B. Adzu, Inamullah, Ahmad Bashir, AH Gilani. Phytotherapy Research(UK). 21, 693 (2007).
- **Bashir Ahmad**, S.M. Hassan Shah, Shumaila Bashir, Muhammad Nisar and M.Iqbal Chaudhry. Journal of Enzyme inhibition and Med. Chem.(UK). Article available on line, 29 June, (2007).
- **Bashir Ahmad,** S.M. Mukkaram Shah, Haroon Khan, SM Hassan Shah. Journal of Enzyme inhibition and Med. Chem.(UK). Article available on line, 29 June, (2007).
- **Bashir Ahmad,** S.M. Mukkaram, Shumaila Bashir and Halima Begum. Journal of Enzyme inhibition and Med. Chem. (UK). Article available on line (2007).
- Bashir Ahmad and Haroon Khan. Journal Chem. Soc. Pak. In press 2007).
- **Bashir Ahmad,** Faryal Jehan, Shumaila Rauf, MB Huglin. Journal Chem. Soc. Pak., 29(1), 64 (2007).
- **Muhammad Nisar,** Bashir Ahmad, Inamullah, Muhammad Iqbal Choudhary. Journal of Enzyme inhibition and Med. Chem.(UK). Article available on line (2007).
- Saleem Ullah, F. Khan, M. Nisar, Bashir Ahmad, R Khan. Journal Chem. Soc. Pak 29(2), 121 (2007).
- Gul A, Hassan MJ, Mahmood S, Chen W, Rahmani S, Naseer MI, Dellefave L, Muhammad N, Rafiq MA, Ansar M, Chishti MS, Ali G, Siddique T, Ahmad W. Neurogenetics. 2006 May;7(2):105-10. 2006.
- G. Luthfullah, A.R. Anjum, I. Ali and I. Ahmad. Journal Chem. Soc. Pak., 29(2), 189(2007).

worksnops A	itended	
Attended by	Title	Sponsoring Agency
Staff	International Workshop on Modern techniques in	HEC
	Molecular Biology and Immunology.	
Staff	Complex System Summer School (CSSS	Santa Fe Institute (SFI),
		Santa Fe, New Mexico,
		USA.
Staff	First National Pakistan Proteomics Society (Road	HEC
	Map to Proteomics Research) Life Sciences	
Staff	US-Pkaistan international workshop on "Molecular	HEC, US Pakistan
	Biology-A tool for the future	International Workshop
		System
Staff	5th national workshop on "Modern techniques in	HEC
	Biotechnology	

Workshops Attended

Research Projects Grants from University Budget

Title	Name of Principal Investigator	Capital Cost
Quality Control of Radio Pharmaceuticals	Dr. Bashir Ahmad	Rs. 4,27000
Phytochemical Evaluation of Medicinal Plants	Prof. Dr. Muhammad Nisar	Rs. 510000

Extra-Curricular Activities:

- Biotech Science Circle: Society of the students of the Centre of Biotechnology established in the year 2006. It has organized seminars, students science fair 2006, has published two News letter (Bio explorer) and is involved in organizing Science Debates etc.
- COB Talent Club Society: It has been established in the year 2005 and is organizing various Sports Activities, like COB Talent Cricket Tournament 2005, 2006, and 2007. This society has also organized QUIZ Competition 2006 and Debate Competition 2006 in the Centre of Biotechnology.
- Students and Staff members of the Centre of Biotechnology actively participated in the Annual Cleanliness day in the University of Peshawar.
- In the year 2007, Eid Miladu-n-Nabi was celebrated in the Centre of Biotechnology.
- Students of the Centre of Biotechnology are the members of various Societies of the University like, Khyber Literary Society.
- Centre of Biotechnology, first prize winner of the Inter Departmental Science Quiz Competitions 2006, organized by the Science Society of the University of Peshawar.
- 4th position in university of Peshawar Science Exhibition 2007.

Budgetary Provision of the Department

Head	Amount
Contingency for office Management	121000
Field Tour	110000
Chemicals & Glassware	444400
Special allocation in lieu of self finance	899000
Total:	1574400

Student Enrollment

	Bachelor						M.Phil.			Ph	. D .	
Batches					Batches			Batches				
1 st	2 nd	3 rd	4 th	5 th	6 th	1 st	2 nd	3 rd	4 th	5 th	1 st	2 nd
64	60	38	54	53	61	10	10	7	6	3	4	2

Scholarships Awarded to Students

Source of Scholarship	Number
HEC, Indigenous Scholarship for Ph.D.	2

Students Achievements

Detail
Miss. Natasha Qaiser, Gold Medal for the first batch of Biotechnology 2001-05
Mr. Abid Jan, Gold Medal for the second batch of Biotechnology 2002-06

Study Tour

Detail One day tour of the 5th term of the Centre of Biotechnology to Khewra Salts Mine in March, 2007 Two days tour of the 7th term students to Bara Gali Campus in May, 2007 One day tour of the 3rd term students of the Centre of Biotechnology to Tarbella Dam in June, 2007

Department of Botany

Vision

To improve the quality of education and status of learning, teaching and research in the field of botany nationally and internationally.

Mission

The Department is committed to train students and scientists for the uplift of the community through teaching, research and participation.

Objectives

Teaching, Research, Consultancy, Extension and Community welfare.

Teaching	Staff
----------	-------

Name	Qualification	Area of Specialization	Designation
Prof. Dr. Farrukh Hussain, Chairman	Ph.D.	Plant Ecology/Environmental Biology	Professor
Dr. F.M. Sarim	Ph.D.	Algae/Phycology	Professor
Dr. Muhammad Ibrar	Ph.D.	Pharmacognosy/Medicinal Plants/ Ethobotany	Assott. Prof.
Mrs. Tanvir Burni	M.Phil.	Plant Pathology, Mycorrhizah, Mycology	Asstt. Prof.
Ms. Mussarrat Jabeen	M.Phil.	Plant Tissue Culture (Plant Physiology)	Asstt. Prof.
Mr. Ghulam Dastagir	M.Phil.	Pharmacognosy	Lecturer
Mr. Naveed Akhtar	M.Phil.	Taxonomy & Ethnobotany	Lecturer
Mr. Zahir Mohammad	M.Phil.	Genetics	Lecturer
Mr. Zabihullah		Taxonomy & Ethnobotany	Curator

Supporting Staff

Name	Designation
Mr. Abdul Aleem	Lab. Superintendent
Mr. Shoukat Ali	Lab. Assistant
Mr. Hidayat Shah	Senior Clerk
Mr. Shakeel Ahmad	Senior Clerk
Mr. Javed Khan	Senior Clerk
Mr. Abdul Hameed	Lab. Assistant
Mr. Abdul Khaliq	Lab. Attendant
Mr. Muhammad Rafiq	Naib Qasid
Mr. Ishfaqullah	*Computer Operator
*On Contract	

Scholarships Awarded

N	Iaster	M.Phil.	Ph.D.
	50	2	Nil

Research Publications

• Samra, B. G. Dastagir, F. Hussain and P. Sanaullah. Elemental composition of Viola odorata. Pak. J. Pl. Sci. 141-144 (2006).

- Lal, B. F. Hussain, G. Dastagir & T. Burni. Ethnobotany of fuel wood plants of Ladha Waziristan. Pak. J. Pl. Science. 193-201 (2006).
- Qazi, Z. A. Rashid & N. Akhtar, Ethnobotanical survey in Kot Manzary Baba, Pak. J. Pl. Science. 115-122 (2006).
- Fazli, M.S, T.M. Khattak & P. Sanaullah, Oscillatioria from district Swat, Pak. J. Pl. Science. 145-148 (2006).
- Naveed, A & A. Syed, Epidermal structures as taxonomic features in Acanthaceae. Pak. J. Pl. Science. 163-166 (2006).
- F. Hussain, Publications Deptt: of Botany, 1958-2006. Pak. J. Pl. Science. 1-50 (2006)

Conference / Seminars	Workshops	attanded by fa	aulty mombars	during 2006 07
Conterence / Seminars/	vv ut ksnups a	allenueu by la	icuity members	uuring 2000–07

	indist it of ishops accorded by faculty	
Name	Title	Sponsored by
Ghulam Dastagir	Training of Teaching staff how to vote & train students.	The Asia Foundation
Naveed Akhtar	DNA Isolation	Hazara University
Naveed Akhtar	Teachers training in Biodiversity	Agriculture University Peshawar

Student Enrollment

Master	M.Phil.	Ph.D.
188	19	09

Tours Organized for students:

- Salt Range (Ketas), Kewra
- Malakand Hills
- Baragali Campus
- Akbarpura
- Swat
- Azadkashmir, Muzaffarabad.

Center of Plant Biodiversity

Vision

Pakistan is naturally gifted with wide geographic, topographic and altitudinal variations, creating highly diversified micro and macro-habitats for Plant Natural Resources. Habitat loss, overgrazing, deforestation, pollution, species invasion and diverse biotic interference have threatened Plant Biodiversity but on the other side, there is extreme scarcity of skilled Human Resource capacity in the entire Country for exploration of such resources. This can be judged by sustainable biodiversity conservation activities in the form of existing botanical gardens, herbaria and research laboratories throughout the country. In prevailing rapidly changing world scenario on Convention on Biological Biodiversity (CBD), Global Strategy for Plant Conservation, National Conservation Strategy (NCS), Provincial Conservation Strategies (PCS) and National Biodiversity Action Plan (BAP-N), it is extremely demanding need to focus on Conservation and development of National Plant Natural resources and to take capacity building measures for this purpose. Therefore, creation of "Centre of Plant Biodiversity" was visualized.

Mission

The Centre of Plant Biodiversity (CPB) is aimed to develop a Botanical Garden spreading over an area of 100 acres at Azakhel, Nowshera, including the provision of herbarium, museum, research laboratories, botanical nurseries, green houses, conference hall, lecture theaters, library and faculty offices for training of students for the award of certificates, diplomas, M. Phil. and Ph. D. degrees in various disciplines of Plant Biodiversity.

Objectives

- To create national research centre of excellence in the diverse fields of Plant Biodiversity including Plant Systematics, Conservation Biology, Medicinal Plants, Ethnobotany and Cryo-preservation.
- To develop and manage scientific collection, documentation and preservation of regional plant natural resources in the Herbarium, as permanent source for research.
- To grow and manage protection of rare, endangered and valuable individual species (*ex-situ* Conservation) from diverse habitats of the region in the University of Peshawar Botanical Garden (UPBG) as a living permanent record for education, research, capacity building and healthy recreation.
- To provide a nodal point for national botanical database management.
- To represent and promote Pakistan internationally within the botanical database management field.
- To provide a basis for conservation, sustainable management and use of national plant natural resources.
- To pursue research, education and training relevant to various disciplines of Plant Biodiversity.
- To play vital role in implementation of Convention on Biological Diversity (CBD), Global Strategy for Plant Conservation, National Conservation Strategy (NCS), Provincial Conservation Strategies (PCS) and National Biodiversity Action Plan (BAP-N).
- To create healthy academic and recreational avenues for various segments of the Community.

Research Projects

In Progress Floristic, Phytogeographic and Ethnobotanical Studies of Vascular Biodiversity in Swat-Kohistan (Upper Swat) Hindukush Range Swat

Developmental Projects

In Progress	Establishment of Botanical Garden at University of Peshawar
Proposed	Strengthening of University of Peshawar Botanical Garden Establishment of Centre of Plant Biodiversity at University of Peshawar

Visits by Foreign Professors/Scientists

- Dr. Mary E. Barkworth of Utah State University, Logan, USA
- Professor Dr. Pei Sheng Ji, Xinjiang Institute of Ecology and Geography, Chinese Academy of Sciences
- Professor Dr. Pan Borong, Xinjiang Institute of Ecology and Geography, Chinese Academy of Sciences
- Prof. Dr. Liu Xinjiang Institute of Ecology and Geography, Chinese Academy of Sciences
- Dr. Peter Raven, Director Missouri Botanical Garden, USA (Proposed)

Visits by the Faculty members to Foreign Institutions

- Utah State University, Logan, USA
- Missouri Botanical Garden, USA
- Denver Botanical Garden, USA
- University of Oxford Botanical Garden
- KEW Botanical Garden
- Department of Botany, University of Tokyo, Japan
- Kohishikawa Botanical Garden, Tokyo Japan
- Beijing Botanical Garden Beijing, China
- Wuhan Botanical Garden CAS, Hubei China
- Institute of Botany CAS Beijing China

Workshops/Seminars/Symposia

Attended by	Title	Dates	Place
Staff	First International Weed Science Conference	October 23-26, 2003	Peshawar
Staff	Conservation and Sustainable Uses of Medicinal and Aromatic Plants of Pakistan	December 2-4, 2003	Islamabad
Staff	National Workshop on Conservation Linked to Livelihood Improvement held at Mingora Swat	February 22-24, 2004	Mingora/Swa t
Staff	6 th National Weed Science Conference	March 20-30, 2005	Peshawar
Staff	Current Trends in Flowering Plant Systematics	29.8-01.09, 2005	Karachi
Staff	2 nd International Weed Science Conference	April 24-27, 2006	Rawalpindi
Staff	Proceedings of Pakistan Botanical Garden Conference "Action for Botanic Gardens Network in Pakistan"	March 24-25, 2006	Lahore

International Conferences/Symposium

Attended by	Title	Dates	Place
Dr. Abdur Rashid	Today's Himalayan Botany	March 6-13, 2006	Tokyo, Japan
Dr. Abdur Rashid	VI International Congress on Education in Botanic Gardens	September 10-14, 2006	Oxford, UK
Dr. Abdur Rashid	3 rd Global Botanical Garden Congress	April 16-20, 2007	Wuhan, China

Workshops/Seminars/Symposia Organized by the Faculty Conferences arranged

Title	Dates	Place
HEC First National Workshop on "Training of Trainers in Plant Biodiversity".	November 23-25, 2006	Peshawar
Second National Workshop on "Training of Trainers on Conservation	August 20-21, 2007	Peshawar
Strategies for Plant Biodiversity of Pakistan".		

Books/Monographs Published

Compilation of a Text Book on the "Plant Systematics" for B. Sc., M. Sc. and Research Students is in progress.

Research Publications

Title	Journal/Proceeding/Abstract
Medicinal Remedies Used By Torwal and	To be Presented at Plant Biology and Botany 2007 Joint
Gujars Communities of Mankial Valley,	Congress to be held from 7-11 July, 2007 in Chicago, USA
Hindukush Range Northern Pakistan	
University of Peshawar initiatives for	3rd Global Botanical Garden Congress held at Wuhan
ex-situ Conservation	China, April 16-20, 2007

MOUs Signed

- Department of Botany, University of Tokyo, Japan
- Kohishikawa Botanical Garden, Tokyo Japan
- Xinjiang Institute of Ecology and Geography, China
- Utah State University Logan, USA
- Missouri Botanical Garden St. Louis, USA
- Denver Botanical Garden, USA
- Beijing Botanical Garden Beijing, China
- Wuhan Botanical Garden CAS, Hubei China
- Institute of Botany CAS Beijing China

Faculty Requirements for 2007-09

Infrastructure (Physical, i.e. total additional space required)

The management of the Centre of Plant Biodiversity has managed to acquire 100 acres of land at Azakhel, for University of Peshawar Botanical Garden. Construction of Herbarium and Academic Block spreading over an area of 9698 sq. ft. is in progress.

Institute of Chemical Sciences

Vision

To be a regional institute of excellence in chemical and allied sciences

Mission

To make the institute vision a reality. The institute of Chemical Sciences is commited to the Taining of graduates of international standards at M.S.c, M.Phil. and Ph.D. levels in areas of chemistry including Analytical, Applied, Bio, Environmental, Fuel, Inorganic, Nuclear & Radio (nuclear medicine), Organic and Physical Chemistry. Conducting quality basic and applied research, offering consultancy to local industries and institutions and to participate in community development projects.

Objectives

The Institute of Chemical Sciences is committed to the training of graduates of international standards at M.Sc., M.Phil. and Ph.D. levels in areas of chemistry including Analytical, Applied, Bio., Environmental, Fuel, Inorganic, Nuclear & Radio (nuclear medicine), Organic and Physical Chemistry, Conducting quality basic and applied research, offering consultancy to local industries and institutions and to participate in community development projects. The Institute will continue to work with in its current mission statement and will cater to the needs of students seeking admission in various academic programs.

Name	Qualification	Area of Specialization	Designation
Dr Haroon Rashid	M.Sc. (Peshawar) M.S (USA) Ph.D. (Peshawar)	Inorganic Chemistry: Nuclear and Radiochemistry, Coordination Chemistry, Environmental Analysis and Green Chemistry	Professor
Dr. Muhammad Rasul Jan	M.Sc. (Peshawar) M.Phil. (Peshawar) Ph.D. (Cork, Ireland)	Analytical Chemistry: Electrochemistry, Environmental Chemistry, FIA, Separation Science Techniques, Sensors. Nanotechnology, Recycling of waste polymers.	Professor & Director
Dr. Muzzaffar Khan	M.Sc. (Peshawar) SPL, M.Phil. (Q-e- Azam) Ph.D. (Q-e-Azam)	Applied Chemistry: Structural and Thermodynamic Studies, Particle Size and Surface Studies	Professor
Dr. Muhammad Arfan	M.Sc. (Peshawar) Ph.D.(TWU, USA)	Organic Chemistry: Bioassay Guided Natural Product Chemistry, Synthetic Medicinal Chemistry, Green Chemistry and Computational Organic Chemistry	Professor
Dr. Nazar ul Islam Dr. Imdad Ullah	Ph.D. (UK) M.Sc. (Peshawar) M.Phil. Peshawar), CRT (UNSW, Australia) Ph.D. .(Hiroshima, Japan)	Organic Chemistry Analytical Inorganic Chemistry: Micellar Medium Analytical Chemistry, Separation Science Techniques, and the Development of Hybrid Analytical Methods.	Professor Professor
Dr. Habib-ur-Rehman	M.Sc. (Peshawar) Ph.D. (Glasgow, UK)	Physical Chemistry: Adsorption and Ion Exchange	Assott. Professor

Teaching Staff

Dr. M. Shakirullah	M.Sc. (Peshawar)	Fuel & Applied Chemistry: Petroleum &	Assott.
	M.Phil. (DEA, France)	Coal Chemistry, Hydrocarbons and	Professor
	Ph.D. (France)	Polymer, Photosensitized Chemistry,	
Dr. Fazlullah Khan	M.Sc.(DIK)	Carbon & Carbon Nano Structures. Physical Chemistry:	Assott.
DI. Paziuliali Kilali	M.Sc.(DIK) M.Phil. (Peshawar),	Bio and Inorganic Mineralization/	Professor
	Ph.D.(Peshawar)	Precipitation and Inhibition.	110103501
Dr.Yousaf Iqbal	M.Sc. (Peshawar)	Applied Chemistry:	Assott.
1	M.Phil. (U.K)	Polymer and Ceramics, Removal of	Professor
	M.Phil. (Peshawar)	Contaminants, Pre-concentration of	
	Ph.D.(Peshawar)	valuable material, Oxidation Kinetics of	
		Binder less Carbon	
D	M.Sc. (Peshawar)	Organic & Environmental Chemistry:	Assott.
Dr. Ikhtiar Khan	M.S (Saudi Arabia),	Environmental Analysis of Soil and Air	Professor
Dr. Muhammad Jahaa	Ph.D. (UK) M.Sc. (Peshawar)	Eval & Applied Chamistry	Assott.
Dr. Muhammad Ishaq	Ph.D. (Peshawar)	Fuel & Applied Chemistry: Characterization of Crude Petroleum,	Professor
	i ii.D. (i Collawal)	Reclamation of Used Engine Oil, Co-	1 10103501
		processing of Coal and Plastics	
Dr. Jasmin Shah	M.Sc.(Peshawar)	Analytical Chemistry: Environmental	Assott.
	Ph.D.(Peshawar)	Chemistry, Separation Science	Professor
		Techniques,	
		FIA Methods Development, Recycling of	
B B		Waste Polymers	
Dr. Khurshid Ali	M.Sc. (Q-e-Azam)	Physical Chemistry: Electrochemistry,	Assott.
	M.Phil. (Q-e-Azam)	Electro-initiated Polymerization, Micellization studies of surfactants	Professor
	Ph.D. (METU Ankara, Turkey)	Micellization studies of surfactants	
Dr. Imtiaz Ahmad	M.Sc. (Peshawar)	Fuel Chemistry:	Asstt.
	Ph.D.(Peshawar)	Petroleum & Coal Chemistry,	Professor
		Environmental Chemistry, Carbon &	
		Carbon Nano Structures	
Engr. Jamil Shah	B.Sc (Engig, Punjab)	Applied Chemistry:	Lecturer
	M.Phil. (Peshawar)	Chemical Processes, Chemical	
Ma Association	M.C. (Dechamor)	Engineering, Environmental Chemistry.	Lasturan
Mr.Asadullah (Ex Pakistan Leave)	M.Sc.(Peshawar) M.Phil. (Peshawar)	Biochemistry: Enzyme Kinetics	Lecturer
(Ex Pakistali Leave)	M.Phil. (Peshawai)	Enzyme Kinetics	
Ms. Raheela Taj	M.Sc (Peshawar)	Biochemistry	Lecturer
Mr. Mohammad	M.Sc (Peshawar)	Biochemistry: Lipid Chemistry	Lecturer
Imran	M.Phil. (Peshawar)		
Mr. Fazal Mabood	M.Sc. (Peshawar)	Analytical Chemistry: Thermal and	*Lecturer
		Catalytic Recycling of Used Waste	
		Polymers.	
Mr. Rasool khan	M.Sc. (Peshawar)	Organic Chemistry: Synthetic Organic	*Lecturer
		Chemistry	
Mr. Hamayum.	Ph.D. (Sout Korea)	Analytical Chemistry	*Assistant
			Professor
			(HEC)
	M.Sc (Peshawar)	In-organic Chemistry	*Lecturer
Najeeb ullah			
Najeeb ullah Fatima Sayed Humaira Seema	M.Sc (Peshawar) M.Sc (Peshawar	Bio Chemistry In-organic Chemistry	*Lecturer *Lecturer

University of Peshawar

Foreign Faculty

Name	Highest Degree	Field of Specialization	Designation
Dr. Rafiullah Khan	Ph.D., Hatfield, UK	Organic Chemistry: Natural Products, Medicinal Chemistry, Environmental Pollution	Professor
Dr Ghias ud Din	Ph.D., HEJ, University of Karachi	Organic Chemistry	Professor

Supporting Staff

M. ArifSenior Clerk (S.G)Fazal KhaliqSenior ClerkS. Imran Shamshad.Senior ClerkFaiz Muhammad.Junior ClerkAziz-ur-RehmanLibrarianJehangir KhanSenior Laboratory AssistantRahim KhanSenior Laboratory AssistantAkhtar MohammadSenior Laboratory AssistantSubz AliSenior Laboratory AssistantIsrar HussainLaboratory AssistantMohammad IlyasLaboratory AssistantZaheer ud DinStore SupervisorS. Ashfaq Ali ShahLaboratory AttendentMoqsood JanLaboratory AttendentZulfiqar AliDriver/CSANishan MohammadLaboratory AttendentFeroz KhanNaib QasidZahir ShahNaib QasidMuhammad JamilLaboratory AttendentHaroon GulLaboratory AttendentHaroon GulLaboratory AttendentHaroon GulLaboratory AttendentMohammad Sajjad*Laboratory AttendentMohammad Sajjad*Laboratory AttendentSikander Hayat*Instrument MechanicsNasir Khan*Laboratory AttendentLaboratory AttendentSenior CleakenSikander Hayat*Instrument MechanicsNasir Khan*Laboratory AttendentLibaratory AttendentSenior CleakenSikander Hayat*Instrument MechanicsNasir Khan*Laboratory AttendentSikander Hayat*Laboratory AttendentSikander Hayat*Laboratory AttendentSikander Hayat*Laboratory A	Name Designation	
S. Imran Shamshad.Senior ClerkFaiz Muhammad.Junior ClerkAziz-ur-RehmanLibrarianJehangir KhanSenior Laboratory AssistantRahim KhanSenior Laboratory AssistantAkhtar MohammadSenior Laboratory AssistantSubz AliSenior Laboratory AssistantIsrar HussainLaboratory AssistantMohammad IlyasLaboratory AssistantZaheer ud DinStore SupervisorS. Ashfaq Ali ShahLaboratory AttendentMoqsood JanLaboratory AttendentZulfiqar AliDriver/CSANishan MohammadLaboratory AttendentFeroz KhanNaib QasidZahir ShahNaib QasidMuhammad JamilLaboratory AttendentHaroon GulLaboratory AttendentAsimat AliLaboratory AttendentHaroon GulLaboratory AttendentHaroon Gul*Laboratory AttendentHaroon Gul*Laboratory AttendentHaroon Gul*Laboratory AttendentHaroon Gul*Laboratory AttendentHidayat Khan*Laboratory AttendentSikander Hayat*Instrument MechanicsNaisir Khan*Laboratory AttendentSikander Hayat*Instrument MechanicsMohammad Ali*Laboratory Attendent	M. Arif	Senior Clerk (S.G)
Faiz Muhammad.Junior ClerkAziz-ur-RehmanLibrarianJehangir KhanSenior Laboratory AssistantRahim KhanSenior Laboratory AssistantAkhtar MohammadSenior Laboratory AssistantSubz AliSenior Laboratory AssistantIsrar HussainLaboratory AssistantMohammad IlyasLaboratory AssistantZaheer ud DinStore SupervisorS. Ashfaq Ali ShahLaboratory AttendentMoqsood JanLaboratory AttendentZulfiqar AliLaboratory AttendentMohammad AliDriver/CSANishan MohammadLaboratory AttendentFeroz KhanNaib QasidZaher ud DinNaib QasidMohammad AliLaboratory AttendentMohammad AliDriver/CSANishan MohammadLaboratory AttendentFeroz KhanNaib QasidRehman-ud-DinNaib QasidMuhammad Naveed*Laboratory AttendentMohammad Naveed*Laboratory AttendentHaroon GulLaboratory AttendentHohammad Naveed*Laboratory AttendentHidayat Khan*Laboratory AttendentSikander Hayat*Instrument MechanicsNasir Khan*Laboratory AttendentMohammad Ali*Laboratory Attendent	Fazal Khaliq	Senior Clerk
Aziz-ur-RehmanLibrarianJehangir KhanSenior Laboratory AssistantRahim KhanSenior Laboratory AssistantAkhtar MohammadSenior Laboratory AssistantSubz AliSenior Laboratory AssistantIsrar HussainLaboratory AssistantMohammad IlyasLaboratory AssistantZaheer ud DinStore SupervisorS. Ashfaq Ali ShahLaboratory AttendentMoqsood JanLaboratory AttendentZulfiqar AliLaboratory AttendentMohammad AliDriver/CSANishan MohammadLaboratory AttendentFeroz KhanNaib QasidZahir ShahLaboratory AttendentHaroon GulLaboratory AttendentAsmat AliLaboratory AttendentMohammad Naveed*Laboratory AttendentMohammad Sajjad*Laboratory AttendentHaroon Gul*Laboratory AttendentSikander Hayat*Instrument MechanicsNasir Khan*Laboratory Attendent	S. Imran Shamshad.	Senior Clerk
Jehangir KhanSenior Laboratory AssistantRahim KhanSenior Laboratory AssistantAkhtar MohammadSenior Laboratory AssistantSubz AliSenior Laboratory AssistantIsrar HussainLaboratory AssistantMohammad IlyasLaboratory AssistantZaheer ud DinStore SupervisorS. Ashfaq Ali ShahLaboratory AttendentMoqsood JanLaboratory AttendentZulfiqar AliLaboratory AttendentMohammad AliDriver/CSANishan MohammadLaboratory AttendentFeroz KhanNaib QasidZahir ShahNaib QasidMuhammad JamilLaboratory AttendentHaroon GulLaboratory AttendentAsmat AliLaboratory AttendentMohammad Sajjad*Laboratory AttendentHidayat Khan*Laboratory AttendentSikander Hayat*Instrument MechanicsNasir KhanAliKhan*Laboratory AttendentKhan*Laboratory AttendentAsinat AliLaboratory AttendentMohammad Naveed*Laboratory AttendentMohammad Ali*Laboratory Attendent	Faiz Muhammad.	Junior Clerk
Rahim KhanSenior Laboratory AssistantAkhtar MohammadSenior Laboratory AssistantSubz AliSenior Laboratory AssistantIsrar HussainLaboratory AssistantMohammad IlyasLaboratory AssistantZaheer ud DinStore SupervisorS. Ashfaq Ali ShahLaboratory AttendentMoqsood JanLaboratory AttendentZulfiqar AliLaboratory AttendentMohammad AliDriver/CSANishan MohammadLaboratory AttendentFeroz KhanNaib QasidZahir ShahNaib QasidMuhammad JamilLaboratory AttendentHaroon GulLaboratory AttendentMohammad Naveed*Laboratory AttendentMohammad Sajjad*Laboratory AttendentHidayat Khan*Laboratory AttendentSikander Hayat*Instrument MechanicsNasir Khan*Instrument MechanicsMohammad Ali*Laboratory Attendent	Aziz-ur-Rehman	Librarian
Akhtar MohammadSenior Laboratory AssistantSubz AliSenior Laboratory AssistantIsrar HussainLaboratory AssistantMohammad IlyasLaboratory AssistantZaheer ud DinStore SupervisorS. Ashfaq Ali ShahLaboratory AttendentMoqsood JanLaboratory AttendentZulfiqar AliLaboratory AttendentMohammad AliDriver/CSANishan MohammadLaboratory AttendentFeroz KhanNaib QasidZahir ShahNaib QasidMuhammad JamilLaboratory AttendentHaroon GulLaboratory AttendentAsmat AliLaboratory AttendentMohammad Naveed*Laboratory AttendentHidayat Khan*Laboratory AttendentSikander Hayat*Instrument MechanicsNasir Khan*Instrument MechanicsMohammad Ali*Laboratory Attendent	Jehangir Khan	Senior Laboratory Assistant
Subz AliSenior Laboratory AssistantIsrar HussainLaboratory AssistantMohammad IlyasLaboratory AssistantZaheer ud DinStore SupervisorS. Ashfaq Ali ShahLaboratory AttendentMoqsood JanLaboratory AttendentZulfiqar AliLaboratory AttendentMohammad AliDriver/CSANishan MohammadLaboratory AttendentFeroz KhanNaib QasidZahir ShahNaib QasidMuhammad JamilLaboratory AttendentHaroon GulLaboratory AttendentAsmat AliLaboratory AttendentMohammad Sajjad*Laboratory AttendentHidayat Khan*Instrument MechanicsNasir Khan*Instrument MechanicsMohammad Ali*Laboratory Attendent	Rahim Khan	Senior Laboratory Assistant
Israr HussainLaboratory AssistantMohammad IlyasLaboratory AssistantZaheer ud DinStore SupervisorS. Ashfaq Ali ShahLaboratory AttendentMoqsood JanLaboratory AttendentZulfiqar AliLaboratory AttendentMohammad AliDriver/CSANishan MohammadLaboratory AttendentFeroz KhanNaib QasidZahir ShahNaib QasidMuhammad JamilLaboratory AttendentHaroon GulLaboratory AttendentAsmat AliLaboratory AttendentMohammad Sajjad*Laboratory AttendentHidayat Khan*Laboratory AttendentSikander Hayat*Instrument MechanicsNair Khan*Instrument MechanicsMohammad Ali*Laboratory Attendent	Akhtar Mohammad	Senior Laboratory Assistant
Mohammad IlyasLaboratory AssistantZaheer ud DinStore SupervisorS. Ashfaq Ali ShahLaboratory AttendentMoqsood JanLaboratory AttendentZulfiqar AliLaboratory AttendentMohammad AliDriver/CSANishan MohammadLaboratory AttendentFeroz KhanNaib QasidZahir ShahNaib QasidMuhammad JamilLaboratory AttendentHaroon GulLaboratory AttendentAsmat AliLaboratory AttendentMohammad Sajjad*Laboratory AttendentHidayat Khan*Laboratory AttendentSikander Hayat*Instrument MechanicsNasir Khan*Laboratory Attendent	Subz Ali	Senior Laboratory Assistant
Zaheer ud DinStore SupervisorS. Ashfaq Ali ShahLaboratory AttendentMoqsood JanLaboratory AttendentZulfiqar AliLaboratory AttendentMohammad AliDriver/CSANishan MohammadLaboratory AttendentFeroz KhanNaib QasidZahir ShahNaib QasidRehman-ud-DinNaib QasidMuhammad JamilLaboratory AttendentHaroon GulLaboratory AttendentAsmat AliLaboratory AttendentMohammad Sajjad*Laboratory AttendentHidayat Khan*Laboratory AttendentSikander Hayat*Instrument MechanicsNasir Khan*Instrument MechanicsMohammad Ali*Laboratory Attendent	Israr Hussain	Laboratory Assistant
S. Ashfaq Ali ShahLaboratory AttendentMoqsood JanLaboratory AttendentZulfīqar AliLaboratory AttendentMohammad AliDriver/CSANishan MohammadLaboratory AttendentFeroz KhanNaib QasidZahir ShahNaib QasidRehman-ud-DinNaib QasidMuhammad JamilLaboratory AttendentHaroon GulLaboratory AttendentAsmat AliLaboratory AttendentMohammad Sajjad*Laboratory AttendentHidayat Khan*Laboratory AttendentSikander Hayat*Instrument MechanicsMohammad Ali*Laboratory Attendent	Mohammad Ilyas	Laboratory Assistant
Moqsood JanLaboratory AttendentZulfiqar AliLaboratory AttendentMohammad AliDriver/CSANishan MohammadLaboratory AttendentFeroz KhanNaib QasidZahir ShahNaib QasidRehman-ud-DinNaib QasidMuhammad JamilLaboratory AttendentHaroon GulLaboratory AttendentAsmat AliLaboratory AttendentMohammad Sajjad*Laboratory AttendentHidayat Khan*Laboratory AttendentSikander Hayat*Instrument MechanicsMohammad Ali*Laboratory Attendent	Zaheer ud Din	Store Supervisor
Zulfiqar AliLaboratory AttendentMohammad AliDriver/CSANishan MohammadLaboratory AttendentFeroz KhanNaib QasidZahir ShahNaib QasidRehman-ud-DinNaib QasidMuhammad JamilLaboratory AttendentHaroon GulLaboratory AttendentAsmat AliLaboratory AttendentMohammad Naveed*Laboratory AttendentHidayat Khan*Laboratory AttendentSikander Hayat*Instrument MechanicsNasir Khan*Laboratory AttendentMohammad Ali*Laboratory Attendent	S. Ashfaq Ali Shah	Laboratory Attendent
Mohammad AliDriver/CSANishan MohammadLaboratory AttendentFeroz KhanNaib QasidZahir ShahNaib QasidRehman-ud-DinNaib QasidMuhammad JamilLaboratory AttendentHaroon GulLaboratory AttendentAsmat AliLaboratory AttendentMohammad Sajjad*Laboratory AttendentHidayat Khan*Laboratory AttendentSikander Hayat*Instrument MechanicsNasir Khan*Laboratory AttendentMohammad Ali*Laboratory Attendent	Moqsood Jan	Laboratory Attendent
Nishan MohammadLaboratory AttendentFeroz KhanNaib QasidZahir ShahNaib QasidRehman-ud-DinNaib QasidMuhammad JamilLaboratory AttendentHaroon GulLaboratory AttendentAsmat AliLaboratory AttendentMohammad Naveed*Laboratory AttendentMohammad Sajjad*Laboratory AttendentHidayat Khan*Laboratory AttendentSikander Hayat*Instrument MechanicsNasir Khan*Laboratory AttendentMohammad Ali*Laboratory Attendent	Zulfiqar Ali	Laboratory Attendent
Feroz KhanNaib QasidZahir ShahNaib QasidRehman-ud-DinNaib QasidMuhammad JamilLaboratory AttendentHaroon GulLaboratory AttendentAsmat AliLaboratory AttendentMohammad Naveed*Laboratory AttendentMidayat Khan*Laboratory AttendentSikander Hayat*Instrument MechanicsNasir Khan*Instrument MechanicsMohammad Ali*Laboratory Attendent	Mohammad Ali	Driver/CSA
Zahir ShahNaib QasidRehman-ud-DinNaib QasidMuhammad JamilLaboratory AttendentHaroon GulLaboratory AttendentAsmat AliLaboratory AttendentMohammad Naveed*Laboratory AttendentMohammad Sajjad*Laboratory AttendentHidayat Khan*Laboratory AttendentSikander Hayat*Instrument MechanicsNasir Khan*Instrument MechanicsMohammad Ali*Laboratory Attendent	Nishan Mohammad	Laboratory Attendent
Rehman-ud-DinNaib QasidMuhammad JamilLaboratory AttendentHaroon GulLaboratory AttendentAsmat AliLaboratory AttendentMohammad Naveed*Laboratory AttendentMohammad Sajjad*Laboratory AttendentHidayat Khan*Laboratory AttendentSikander Hayat*Instrument MechanicsNasir Khan*Instrument MechanicsMohammad Ali*Laboratory Attendent	Feroz Khan	Naib Qasid
Muhammad JamilLaboratory AttendentHaroon GulLaboratory AttendentAsmat AliLaboratory AttendentMohammad Naveed*Laboratory AttendentMohammad Sajjad*Laboratory AttendentHidayat Khan*Laboratory AttendentSikander Hayat*Instrument MechanicsNasir Khan*Instrument MechanicsMohammad Ali*Laboratory Attendent	Zahir Shah	Naib Qasid
Haroon GulLaboratory AttendentAsmat AliLaboratory AttendentMohammad Naveed*Laboratory AttendentMohammad Sajjad*Laboratory AttendentHidayat Khan*Laboratory AttendentSikander Hayat*Instrument MechanicsNasir Khan*Instrument MechanicsMohammad Ali*Laboratory Attendent	Rehman-ud-Din	Naib Qasid
Asmat AliLaboratory AttendentMohammad Naveed*Laboratory AttendentMohammad Sajjad*Laboratory AttendentHidayat Khan*Laboratory AttendentSikander Hayat*Instrument MechanicsNasir Khan*Instrument MechanicsMohammad Ali*Laboratory Attendent	Muhammad Jamil	Laboratory Attendent
Mohammad Naveed*Laboratory AttendentMohammad Sajjad*Laboratory AttendentHidayat Khan*Laboratory AttendentSikander Hayat*Instrument MechanicsNasir Khan*Instrument MechanicsMohammad Ali*Laboratory Attendent	Haroon Gul	Laboratory Attendent
Mohammad Sajjad*Laboratory AttendentHidayat Khan*Laboratory AttendentSikander Hayat*Instrument MechanicsNasir Khan*Instrument MechanicsMohammad Ali*Laboratory Attendnat		
Hidayat Khan*Laboratory AttendentSikander Hayat*Instrument MechanicsNasir Khan*Instrument MechanicsMohammad Ali*Laboratory Attendnat	Mohammad Naveed	*Laboratory Attendent
Sikander Hayat*Instrument MechanicsNasir Khan*Instrument MechanicsMohammad Ali*Laboratory Attendnat	Mohammad Sajjad	*Laboratory Attendent
Nasir Khan*Instrument MechanicsMohammad Ali*Laboratory Attendnat	-	•
Mohammad Ali *Laboratory Attendnat	-	*Instrument Mechanics
Izhar Khan *Laboratory Attendnat	Mohammad Ali	*Laboratory Attendnat
	Izhar Khan	*Laboratory Attendnat

*On contract

Staff Persuing Higher Education

Mr.Asadullah is out of station due to his Ph.D. Programme in USA.

Research papers published

- Shah J, Jan MR, Mabood F, "Conversion of waste tyres into carbon black and their utilization as adsorbent" JOURNAL OF THE CHINESE CHEMICAL SOCIETY 53 (5): 1085-1089 OCT 2006.
- Shah J, Jan MR, Bashir N. "Flow injection spectrophotometric determination of 2, 4-D herbicide". JOURNAL OF THE CHINESE CHEMICAL SOCIETY 53 (4): 845-850 AUG 2006.
- Jan MR, Shah J, Bashir N. "Flow injection spectrophotometric determination of bromoxynil herbicide by diazotization method". ANALYTICAL SCIENCES 22(1): 165 JAN 2006.
- Shah J, Jan MR, Bashir N. Determination of starane (Fluroxypyr) herbicide using flow injection spectrophotometry. ANALYTICAL SCIENCES 22(1) 145 JAN 2006.
- **Iqbal Z,** Khan MA, Jan MR, Shah J, Ahmad W, Haq Z. New spectrophotometric method for lactulose determination in pharmaceutical preparations. JOURNAL OF ANALYTICAL CHEMISTRY (Russian) 61(1): 32, 2006.
- **Dolinnaya NG**, Jan MR, Kawade AN, Oretskaya TS, Tashlitsky VN, Wang J. Electrochemical detection of abasic site containing DNA. ELECTROANALYSIS 18(4): 399, 2006.
- **Bangash FK**, Alam S. Interaction of acid yellow 29 with activated carbon prepared from cellulosic precursor: 1. Kinetics JOURNAL OF THE CHEMICAL SOCIETY OF PAKISTAN 28 (6): 528-533 DEC 2006.
- **Bangash FK**, Alam S. Removal of acid yellow 34 from aqueous solution by activated charcoal of animal bones TENSIDE SURFACTANTS DETERGENTS 43 (6): 299-309 DEC 2006.
- **Bangash FK**, Manaf A. Kinetics of removal of dyes from aqueous solution by wood charcoal of Bombax cieba activated at 1000 degrees C. JOURNAL OF THE CHEMICAL SOCIETY OF PAKISTAN 28 (4): 313-316 AUG 2006.
- **Bangash FK**, Alam S. Kinetic of patent blue VF adsorption from aqueous solution on activated bone charcoal . JOURNAL OF THE CHINESE CHEMICAL SOCIETY 53 (5): 1091-1108 OCT 2006.
- **F.K.Bangash**, Sulatan Alam, Irshad Ahmad. Kinetics of Acid Blue 1 Adsorption from Aquous Solution by Carbonaceous Substrate Produced from Biotic Precursor. CHIN.JOUR. CHEM, 25, 596-604, 2007.
- Shakirullah M, Ahmad I, Ishaq M, et al.SEM evaluation of carbonized petroleum residues FULLERENES NANOTUBES AND CARBON NANOSTRUCTURES 15 (1): 65-76 JAN-FEB 2007.
- Imtiaz Ahmad, M.Shakirullah, M.Ishaq, Habib ur Rehman, M.A.rsala Khan, Mohammad Omer and Hameed Ullah. Porosity Enhancement in Some Baked Clay Samples through Hydrothermal Treatments. J. CHILEAN CHEMICAL SOCIETY, 52 (2): 1126-1129, 2007.
- Shakirullah M, Ahmad I, Shah AA, et al.UV-visible analysis of asphalt and crackates from asphalt JOURNAL OF THE CHEMICAL SOCIETY OF PAKISTAN 28 (5): 409-413 OCT 2006.
- Shakirullah M, Ahmad I, Khan M.A., et al.Study of graphitic crystallites in some carbonized residues prepared from catalytic cracking of asphalt. FULLERENES NANOTUBES AND CARBON NANOSTRUCTURES 14 (4): 595-606 2006.
- Habib-ur-Rehman, Shakirullah M, Ahmad I, et al.Sorption studies of nickel ions onto sawdust of Dalbergia sissoo JOURNAL OF THE CHINESE CHEMICAL SOCIETY 53 (5): 1045-1052 OCT 2006.

- Shakirullah M, Ahmad I, Rahman H, et al.Spectral analysis of some distillates from asphalt cracking and evaluation of UTIMAC as cracking catalyst. JOURNAL OF THE CHINESE CHEMICAL SOCIETY 53 (5): 1059-1066 OCT 2006.
- Ishaq M, Ahmad I, Shakirullah M, et al.Pyrolysis of some whole plastics and plastics-coal mixtures ENERGY CONVERSION AND MANAGEMENT 47 (18-19): 3216-3223 NOV 2006.
- Hussain L, Saleem M, Iqbal Y, et al.Comparison of vitamin C contents in commercial tea brands and fresh tea leaves JOURNAL OF THE CHEMICAL SOCIETY OF PAKISTAN 28 (5): 421-425 OCT 2006.
- Hussain L, Khan F, Khan I, et al. Determination of heavy metals in medicinal plants JOURNAL OF THE CHEMICAL SOCIETY OF PAKISTAN 28 (4): 347-351 AUG 2006.
- **Inayat-Ur-Rahman**, Khan M.A., Arfan M, et al.A new 14-membered cyclopeptide alkaloid from Zizyphus oxyphylla NATURAL PRODUCT RESEARCH 21 (3): 243-253 MAR 2007.
- Saroglou V, Arfan M, Shabir A, et al.Composition and antioxidant activity of the essential oil of Teucrium royleanum Wall. ex Benth growing in Pakistan .FLAVOUR AND FRAGRANCE JOURNAL 22 (2): 154-157 MAR-APR 2007.
- Ma L, Ali M, Arfan M, et al.Withaphysanolide A, a novel C-27 norwithanolide skeleton, and other cytotoxic compounds from Physalis divericata TETRAHEDRON LETTERS 48 (3): 449-452 JAN 15 2007.
- Ishaq M, Ahmad I. Shakirullah M., Rehman H., Khan M A, Ahmad I. Adsorption study of phenol on Lakhra coal. TOXICOLOGICAL AND ENVIRONMENTAL CHEMISTRY 89 (1): 1-6 JAN 01, 2007.
- Saeed K, Ishaq M, Ahmad I, Shakirullah M, and Young Park S. Investigation of Surface Acidity by Aquous Potentiometric Titraion. JOURNAL OF THE CHEMICAL SOCIETY OF PAKISTAN 29 (2): 111-115 APRIL 2007.
- Khan S. Khan F, Nisar M, Ahmad B and Khan R. The Effect of Suspended Solids on Disinfecting Process for Drinking Water in Peshawar Valley. JOURNAL OF THE CHEMICAL SOCIETY OF PAKISTAN 9 (2): 121124. APRIL 2007.
- Khan I, Hussain I, Ullah H. Recreational Water Quality in Westeran Malaysia : A Case Study of Kuala Woh. JOURNAL OF THE CHEMICAL SOCIETY OF PAKISTAN 9 (2): 131-135 APRIL 2007.
- **Imtiaz Ahmad,** Mohammad Arsala Khan, Mohammad Shakirullah Mohammad Ishaq, Rashid Ahmad, Habib ur Rehman, Saeed ur Rehman. Study on influence of catalysts on product distribution during liquefaction of Pakistani coal. ENERGY CONVERSION AND M.A.NAGEMENT 48, 2502–2507 Online July 2007.
- Ikhtiar Khan, Alam Zeb. Nutritional Comosition of Pakistani Wheat Varieties. JOURNAL OF ZHEJIANG UNIV.SCIENCE B 8(8), 555-559, 2007.
- **M.Shuaib**, Alam Zeb, Z.Ali, T. Ahmad, Ikhtiar Khan. Characterization of Wheat Varietes by Seed Storage Protein Electro phoresis. AFRICAN JOURNAL OF BIOTECHNOLOGY 6(5), 497-500, 2007.

Conference papers

- **Dr. M Rasul Jan.** Lecture Presentation on Spectrophotometric Determination of Pesticides. 9th Symposium on Analytical and Environmental Chemistry, Baragali Summer Campus, University of Peshawar Held July 24-26, 2006.
- **Dr Jasmin Shah**. Investigation of New Spectrophotometric Method for the Determination of Antipsychotic Drugs. 9th Symposium on Analytical and Environmental Chemistry, Baragali Summer Campus, University of Peshawar. Held July 24-26, 2006.

- **Mr Fazal Mabood**. Catalytic Recycling of Waste Tires. 9th Symposium on Analytical and Environmental Chemistry, Baragali Summer Campus, University of Peshawar. Held July 24-26, 2006.
- Abdur Rahim, Jasmin Shah and M. Rasul Jan. Catalytic Degradation of Polystyrene in to Styrene. 7 th International and 17 th National Chemistry Conference, Feb 26-28, 2007, D.I.Khan, Pakistan.
- Husain Gulab, M.Rasul Jan and Jasmin Shah. Catalytic Degradation of High Density Polyethylene and Comparison with Commercial Fuel. 7th International and 17th National Chemistry Conference, Feb 26-28, 2007, D.I.Khan, Pakistan.
- Shahida Kausar, Jasmin Shah and M Rasul Jan. Investigation of New Spectrophotometric Method for the Determination of Ant- Inflammatory Drugs. 7th International and 17th National Chemistry Conference, Feb 26-28, 2007, D.I.Khan, Pakistan.
- **Behisht Ara**, M.Rasul Jan and Jasmin Sha. Spectrophotmetric Methods for Determination of Atrazine and Its Applications in Real Samples. 7th International and 17th National Chemistry Conference, Feb 26-28, 2007, D.I.Khan, Pakistan.
- Nadia Bashir, M.Rasul Jan, Jasmin Sha, and M.Salaman. Flow Injection Spectrophotometric Determination of Methamidophos using on line Hydrolysis. 7th International and 17th National Chemistry Conference, Feb 26-28, 2007, D.I.Khan, Pakistan.
- **Fozia Rehman**, M.Rasul Jan, and Jasmin Shah. Spectrophotometric Determination of Sulpiride in Pharmaceutical Preparations. 7th International and 17th National Chemistry Conference, Feb 26-28, 2007, D.I.Khan, Pakistan.
- Saeed-ur-Rehman, Sadia Rehaman, Khurshid Ali, and Najeebullah. Synthesis and Effect on the Biological Activity on the Complexation of 2-Aminobenzohydrazine. 7th International and 17th National Chemistry Conference, Feb 26-28, 2007, D.I.Khan, Pakistan.
- **Rasool Khan** and M.Arfan. Synthesis and biological activity evaluation of some substituted Quinazolinones. 1st International Conference on the Role of Chemistry and Biochemistry in the National Development, 16-18th April, 2007, University of Balochistan, Quetta, Pakistan.
- Ishaq Ali shah, Rasool Khan, and Mohammad Arfan. Synthesis and cherecterization of some Thiadiazinthiones. 1st International Conference on the Role of Chemistry and Biochemistry in the National Development, 16-18th April, 2007, University of Balochistan, Quetta, Pakistan.
- **S.Mehdi Shah**, Rasool Khan and Mohammad Arfan. Three component, one pot synthesis of 1,2-Dihydro-d-triazines. 1st International Conference on the Role of Chemistry and Biochemistry in the National Development, 16-18th April, 2007, University of Balochistan, Quetta, Pakistan.
- **M.Imran**, F.N.Talpur, Sirajuddin and Rasool Khan. The leaf Lipids of Some Edible Plants from North-west Pakistan. 1st International Conference on the Role of Chemistry and Biochemistry in the National Development, 16-18th April, 2007, University of Balochistan, Quetta, Pakistan.
- **Dr. M.Rasul Jan**. Electrochemical sensors for monitoring DNA and immunoassay. International Congress on Analytical Sciences (ICAS), Moscow, Russia. Held June 25-30, 2006. (Two Papers presented)
- **Dr. Jasmin Shah**.Investigation of spectrophotometric method for the determination of nimesulide in pharmaceutical preparations. International Congress on Analytical Sciences (ICAS), Moscow, Russia. Held June 25-30, 2006. (Two papers presented).

Books/monographs

Dr.Saeed Ur Rehman, Dr.Khurshid Ali, Dr. M.Ishaq, Dr.Imtiaz Ahmad (2006), Science Text Book Manuscript Development, Chemistry for Class XII, N.W.F.P Text Book Board, Peshawar.

Conferences

Attended		
Attended by	Title	Sponsoring Agency
Staff	9th Symposium on Analytical and Environmental Chemistry	University of Peshawar National Center of Excellence in Analytical Chemistry, University of Sindh, Jamshoro.
Staff	Fullbright Alumni Conference	Fullbright, U.K.
Staff	7th International and 17th National Chemistry Conference	Chemical Society of Pakistan and Gomal University
Staff	1st International conference on the role of Chemistry and Biochemistry in the National Development	University of Balochistan
Staff	Workshop on Non-Destructive Analysis of Agricultural Products	Nuclear Institute for Food and Agriculture (NIFA) Tarnab
Staff	Modern Techniques in Drug Design and Exploitation of Local Phytochemical and Biological Resources,	Department of Chemistry, Kohat University of Science and Technology (KUST)
Staff	Nobel Laureates, with Pakistani Graduates	Higher Education Commission, Islamabad
Staff	Seminar "where academia and industry meet"	Jointly sponsored by University of Peshawar, Higher Education Commission & Ghulam Ishaq Khan Institute of Science and Technology, Swabi.

Organized

Title	Held at	Sponsoring Agency
9th Symposium on Analytical and Environmental Chemistry	Baragali Summer Campus, University of Peshawar	University of Peshawar National Center of Excellence in Analytical Chemistry, University of Sindh, Jamshoro
Panel Discussion on Contamination of	University of	University of Peshawar
Soil and Water in and Surrounding Areas of Abondoned Persistent Organic Pollutant (DDT) Factory in NWFP,	Peshawar	and SDPE, Islamabad.
Pakistan		

Seminars (Attended /Organized)

Attended by	Title	Organized by
Staff	Natural Product Chemistry Speaker: Prof. Dr. Viqar Uddin Ahmad HEJ Research Institute of Chemistry, University of Karachi	*ICS
Staff	Balancing of Chemical Equations Speaker: Dr. Fida Mohammad National Center of Excellence in Physical Chemistry, University of Peshawar	ICS

Staff	Kinetics and Mechanism of The Thermal Dehydrogen haogenation	ICS
Stull	of Some Halogenated Hydrocarbons. Speaker: Dr Jan Nisar	105
	NCE in Physical Chemistry, University of Peshawar	
Staff	Study Abroad Speaker: Prof. Dr Imdad Ullah Mohamad Zai	ICS
Staff	NMR Spectroscopy Speaker: Mr Najeeb Ulla Institute of Chemica	ICS
	Sciences University of Peshawar	
Staff	The Engineering of Materials. Speaker: Dr Yaseen Iqbal	ICS
	(Foreign Faculty) Department of Physics, University of Peshawar	
Staff	Special Theory of Relativity and the Concept of Space, Energy, and	ICS
	Time. Speaker: Mr. Hidayat Ullah Khan Department of Physics,	
	University of Peshawar	
Staff	Synthesis and Characterization of Chiral Ionic Liquids-Green	ICS
	Chemistry. Speaker: Dr Sayed Aziz Ashraf IPRS University of	
	Wollongong, Australia.	
Staff	Speaker: Dr Alain Krief Laboratories de Chiemie Organique	ICS
	Synthese, Department de Chmie, Belgium	
Staff	An Academic Pilgrim to The City of Yousaf Bin Tashfin	ICS
	Speaker: Dr Imdad Ullah Mohammadzai Institute of Chemica	
	Sciences University of Peshawar	
Staff	Relation ship between Two Variables Speaker: Dr Khurshid Ali	ICS
	Institute of Chemica Sciences University of Peshawar	
ΨT 1'1 1 (Chamical Sciences	

*Institute of Chemical Sciences

Work Shops (Attended/ Organized)

Attended by	Title	Orgaized by
Staff	Workshop on Curriculum Development for Four Year Integrated Bachelor Program	Institute of Chemical Sciences, University of Peshawar
Staff	Workshop on Computational Chemistry and its applications	Dr. Panjwani Center for Molecular Medicine Drug Research, International center for Chemical Sciences, University of Karachi
Staff	Work Shop on "Chromatography And Mass Spectrometery"	Agilant technology USA and H.A.Shah & Sons Pakistan
Staff	Workshop on Non-Destructive Analysis of Agricultural Products	Nuclear Institute for Food and Agriculture (NIFA) Tarnab, Peshawar

Training Received by Staff

Name	Туре	Sponsored By	Venue
Raheela Taj	Computer Training	Staff Training Institute, University of Peshawar	University Copmuter Center
Humaira Seema	Computer Training	Staff Training Institute, University of Peshawar	University Copmuter Center
Fatima Sayed	Computer Training	Staff Training Institute, University of Peshawar	University Copmuter Center

Research Projects (University Funded)

Title	Name of the Principal Investigator	Capital Cost
Reclamation and conversion of Lubricating oil in to Usefull products	Dr. M.Shakirullah	0.07 million

Synthesis/Structural Elucidation and Bioassay Study	Dr. Saeed ur Rehman	0.257 million
of Biological Active Complexes of Coumarin-derived		
Compounds		
Mineral Profile and Bio Assay of Selected Indigenous		0.257 million
Medical Plants of NWFP.		
Structure Elucidation of Complexes Cyclic Amines.		1.22 million
Determination of Various Sulfur compounds in	Dr. M. Ishaq	0.435 million
Indegenous Crude oils and the development of Bio		
chemical desulfurization Techniques		
Characterization and Regeneration of Carbonaceous	Dr F K Bangash	0.525 million
Substrate Produced from Biotic Precursors and its use		
for the Waste water Treatment.		
Adsorption of Organic Dyes on Activated Charcoal		0.235million
Prepared from Wood of Different Trees.		
Investigation of New methods for determination and	Dr. Rasul Jan	0.56 million
Identification of Pesticides in Real Samples		
Investigation of New Methods for Asbestos and		0.56 million
talcum powder and its applications to commercially		
available samples		
Thermal and catalytic conversion of used isobutylene-		1.4 million
isoprene rubber (inner butyl tube) into valuable		
hydrocarbons		
Determination of selected organic pollutants in		0.5 million
cigarette tobacco and smoke		
Physical verification and study of contamination of	Dr. Rasul Jan /	Jointly completed by
soil and water in and surrounding areas of abandoned	Dr. Jasmin Shah	SDPI and Institute of
persistent organic pollutant (DDT) factory in North		Chemical Sciences
West Frontier province (NWFP) Pakistan		
Catalytic conversion of waste plastics into valuable	Dr. Jasmin Shah	0.55 million
products		
Method development for determination of pesticides		0.76 million
and its applications to Environmental Samples		
Styrene monomer recovery from waste polystyrene by		0.5 million
catalytic degradation		
(1)Determination of Phenol in Water Samples		0.02 million
(2)Determination and Speciation of EPA Priority		0.1 million
Top Pollutants in Kabul River.		
Study of Micellization Parameters of Surfactants in	Dr. Khurshid Ali	0.34 million
Aquous Solutions.		
1. Functionalization and Heteroannulation of	Dr. Mohammad Arfan	0.18 million
Quinzolone Nucleus-Synthesis, Structure Elucidation		
and Bioactivity Evaluation		0.095 million
2. Bioactive Principals from Selected High		
Altitude Plants-Chemical composition, Synthesis,		0.395 million
Antimicrobial, Antifungal and Antioxidant Assays		
3. Comparative Antioxidant Capacity		
Evaluation and Major Phenolic Constituents		
Characterization of Hypericum Species		

HEC Funded

Title	Name of the Principal Investigator	Capital Cost
Synthesis and Structural Eluicidation of Modified	Dr.Saeed ur Rehman	0.539 million
Cumarine Biologically Active Complexes		
Fortification of Canola and Sunflower oils with Sea	Dr. Fazlullah Khan	1.883 million
backthorn Oil		
PSF Grant for Active Scientists	Prof. Dr. M.Arfan	0.992 million
PSF Grant for Active Scientists	Prof. Dr. M. Rasul Jan	1.0
Investigation of new methods for determination and	Prof. Dr. M. Rasul Jan	2.7 million
speciation of Arsenic in samples of environmental		
and biological importance. (HEC)		

Extra Curricular Activities Prof. Dr. Haroon Rashid

- Member, American Chemical Society
- Life member, Pakistan Chemical Society
- Member Alumni Association of ICS

Prof.Dr.M.Arfan

- Member, American Chemical Society (ACS).
- Member, Association of Pakistan Scientists and Engineer of North America (APSENA).
- Member, Chemical Society of Pakistan.
- Executive Member, Association of Scientists and Scientific Profession of Pakistan (ASSPP).
- Member, Environmental Protection Foundation, NWFP.
- Member, New York Academy of Sciences.

Prof. Dr. M.Rasul Jan

- Chem. MRSC, Since 1985.
- Life member & fellow of the Chemical Society of Pakistan.

Dr.Jasmin Shah

- The Chemical Society of Pakistan, Since 1989.
- Peshawar University Teachers Association, Since 1993
- Member Alumni Association of ICS

Dr. Imdadullah Mohammadzai

- American Chemical Society
- The Chemical Society of Japan
- The Japan Society for Analytical Chemistry
- Royal Australian Chemical Society
- The Chemical Society of Pakistan
- Science Club, University of Peshawar
- Hiking Club, University of Peshawar
- Ikimono Kai, Hiroshima University

- Provincial (NWFP) Coordinator of the Australian Alumni Association of Pakistan (AAAP)
- Cultural Secretary MONBUSHO Alumni of Pakistan
- Fulbright Alumni, Pakistan
- Member Alumni Association of ICS

Dr. Yousaf Iqbal

- Life membership, Chemical Society of Pakistan.
- Membership, British Alumni.
- Alumnus, Departmental Chemical Society.
- Member of Old Islamian Alumni

Dr.M.Shakirullah

- The Chemical Society of Pakistan (Life Member)
- Member of Executive council, N.W.F.P. w.e.f 14th April 2002 2009
- Member of Local Advisory Board of the Journal of Chemical Society of Pakistan
- Pakistan Association for the Advancement of Science. (Life Member)
- Member of Editorial Board of Pakistan Journal of Science & Pakistan Journal of Scientific Research
- Member Alumni Association of ICS
- Staff Proctor Peshawar University for Sessions 2005-06 and 2006-07
- Senior warden Hostel No. 2 and Sheikh Zayd Islamic Center Hostel w.e.f 11th April 2006

Dr.Habib-ur-Rehman

- The Chemical Society of Pakistan (Life Member)
- Member Alumni Association of ICS
- Member "British Alumni"
- Senior warden Hostel No. 9.
- Member of Local Advisory Board of the Journal of Chemical Society of Pakistan.

Dr.M.Ishaq

- Life time member of "The Chemical Society of Pakistan"
- Member Zeolites Association of Japan
- Member "Catalysis group" Scottish Universities
- Member "British Alumni"
- Incharge Alumni Association of ICS.

Dr.Imtiaz Ahmad

- Member of American Chemical Society (ACS), Washington DC.
- Member of SCSC, ACS Subdivision on Chromatography and Separation Chemistry Division of Analytical Chemistry, (DAC), American Chemical Society, (ACS).
- Member Alumni Association of ICS

Mr.Mohammad Imran

- Pakistan Society of Biochemistry and Molecular Biology
- Member Alumni Association of ICS

Number

4

Budgetary provison of the department

Head	Amout (Rs)
Special Allowance	23, 82, 000
Chemical and Glass ware	11, 00, 000
Contingency	1,38,000
Total	36,20, 000

Students Enrollment

Master		M.Phil.	Ph.D.
M.Sc (Previous)	M.Sc (Final)		
149	143	67	43

Scholarships Awarded To Students

A number of scholars (M.Phil.) have received Unemployed Graduates Subsistence Allowance from HEC, Islamabad. Thirteen (13) Ph.D. students have been enrolled this year under HEC Ingigenous Fellowship Programm. They are getting stipend of Rs 8000/ per month from HEC.

A reasonable number of M.Sc students (both Previous and Final year students) have obtained MORA SCHOLARSHIP from the respective Dstrict Zakat Office. Few Deserving students have been recommended for Need based Japanese scholar ships.

HEC Scholarships

Source of Scholarship	Number
Higher Education Commission	14

Mora Scholarships Source of Scholarship Chairman District Zakat Committee Nowshehra Chairman District Zakat Committee Buner, Dag

Chairman District Zakat Committee Buner, Daggar	1	
Chariman District Zakat Committee Karak.	8	
Chariman District Zakat Committee Lower Dir	4	
Chariman District Zakat Committee upper Dir	2	
Chariman District Zakat Committee Haripur	2	
Chariman District Zakat Committee Chitral.	5	
Chariman District Zakat Committee Peshawar	7	
Chariman District Zakat Committee Swat	2	
Chariman District Zakat Committee Charsadda.	1	
Chariman District Zakat Committee Kohat.	1	
Chariman District Zakat Committee Tank.	1	
Chariman District Zakat Committee Zhob, Balochistan.	1	

Agency Scholarships

Source of Scholarship	Number
Politcal Agent, F.R.Tank.	1
Politcal Agent Mohamand Agency	4

Continue

Politcal Agent, Bajawar Agency	2	
Agency Education Office, Para Chinar	4	
Political Agent, Khyber Agency, Khyber	1	
Director, HEC, Regional Office, Rahat Abad, Peshawar	1	
District Co ordination Officer, Laki Marwat.	1	
Political Agent North Waziristan Agency	3	

Students Achievements/ Activities

Students Achievements/ Activities
Detail
Miss Sadia Rehman stood First in M.Sc. Examination.Held 2006-07.
Mr.Arab Khan stood second in M.Sc. Examination. Held 2006-07.
Students Tour/ Field Trips
Study tour of M.Sc Previous students to local industries (Led by Dr. Shakirullah
Study Tour of M.Sc Final year students to Quaid-e-Azam University
Semisars/ Training Attended
International congress on analytical sciences
9th symposium on analytical and environmental chemistry
Lecture by alain krief
Fullbright alumni conference. Held november 29th through december 8th
Seminar "where academia and industry meet" jointly sponsored by university of peshawar
Work shop on "chromatography and mass spectrometery" organized by agilant technology usa and
h.a.shah & sons pakistan.held december 05
Lecture by Dr. Iftikhar imam naqvi
7th international and 17th national chemistry conference
1st international conference on the role of chemistry and biochemistry in the national development
Workshop on computational chemistry and its applications from 26-06-2006 to 28-06-2006
Workshop on Non-Destructive Analysis of Agricultural Products (19th - 20th June 2007)
Conference on Modern Techniques in Drug Design and Exploitation of Local Phytochemical and
Biological Resources
2 nd Meeting of Nobel Laureates
Mega Science Exhibition held in University of Peshawar

Department of Environmental Sciences

Vision

Environmental degradation is one of the major problems faced by the Country. To cope with these challenges, this department would like to induct more teaching staff and to have strong links with the line departments at national and international level.

Mission

- To cater formal education, research and training in the disciplines of Environmental Sciences, Public Health Safety, Natural and Occupational Hazards, Applications of Remote Sensing to Environmental Monitoring and Hazard Mapping and uses of Geographic Information System for Planning/Management of Natural Resources at graduate and postgraduate level through courses and project assignments.
- To conduct and publish research findings at popular and professional levels in all the • related fields such as modern themes of renewable energy technologies, ethno botany, waste treatment and conservation technologies and uses of RS/GIS
- To provide policy inputs and professional advice to various level government bodies such • as ministries, EPA, CMDD, TMOs, and NGOs in sustainable industrial growth, conservation of natural resources and environmental protection/rehabilitation through workshops, seminars, conferences and meetings.
- To offer short and long term certificate & diploma level courses and training sessions in the field of Environmental Education, Environmental Impact Assessment, Occupational Health and Safety, Natural Resource Management, and advanced technologies including GIS and Remote Sensing etc. for mid carrier professionals working in public and private sector organizations.
- To provide professional services such as Special Trainings, Tests/Analyses, Surveys, Certification and Consultancies to the manufacturing and processing industry, NGOs, CBOs, engineering firms and private consultants in all related fields of environment

Objectives

The department of environmental sciences has arranged various curricula related workshops, seminars and exhibitions with the collaboration of other institutes. Apart from that various field trips were also arranged during 2006-2007. This department has also launched a magazine in 2007

Name	Qualification	Designation
Dr. Saeed-ur-Rehman	Ph.D.	Professor
Mrs. Noor Jehan	Ph.D.	Assistant Professor
Iftikhar Ahmad	MS	Assistant Professor
Mrs. Shahida Zakir	Ph.D.	Assistant Professor
Dr.Hizbullah Khan	Ph.D.	Lecturer
Dr.Sardar Khan	Ph.D.	Lecturer
Muhammad Nafees	M.Phil.	Lecturer
Ms. Saeeda Yousaf	M.Sc	Lecturer
Ms. Bushra Khan	M.Sc	Lecturer
Ms. Sarwat Naz	M.Sc	Lecturer

Taaahing staff

Ms. Anjuman Shaheen	M.Phil.	*Lecturer	
Ms. Naureeen Aurangzeb	M.Phil.	*Lecturer	

*On Contract

Supporting Staff

Name	Qualification	Designation
Mr. Imtiaz Ahmad	MLS	Assistant Librarian
Mr.Ghulam Hussain	M.A.	Assistant
Muzakir Shah	M.Phil.	Assistant
Fazal Gul	M.A.	Assistant
Imadul Haq	FA	Senior Technician
Gul Hassan	FA	Senior Technician
Muhammad Hussain	FA	Laboratory Assistant
Sharif Gul	Matric	Laboratory Assistant
Arsala Khan		Naib Qasid
Muhammad Rafiq		Naib Qasid
Ms. Sumaria Khurshid	MSc	Internee
Mr. Liaqat Ali	MSc	Internee

Staff Pursuing Higher Qualification

Name	Designation	Qualification	Area of Specialization	University
Muhammad Nafees	Lecturer	Ph.D.	Environmental Sciences	Peshawar

Research Publication

• Reduction of nitrogen oxides by ammonia over iron containing catalysts M. T. Jan, S. Kureti, K. Hizbullah and N. Jan Chemical Engineering and Technology, 2007

Dr. Noor Jehan (Assistant Professor)

Research papers published/accepted/In process

- Baan, R., Straif, K., Grosse, Y., Secretan, B., El Ghissassi, F., Cogliano, V., Demers, P. A., Siemiatycki, J., Olsen, J., Heinrich, U., Schins, R., Tsuda, H., Weiderpass-Vainio, E., Yu, I. J., Van Tongeren, M., Bond, J. A., Brown, J. S., Costa, D., Hankinson, S., Kuempel, E. D., Wylie, A. G., Levy, L., Junghans, T., Olin, S., Ullrich, A., Jameson, C.W., Morfeld, P., Mundt, K., Jehan, N., Hoskins, Muscat, J.E., Oberdörster, G. and Warheit, D.B., 2006. Carcinogenicity of carbon black, titanium dioxide, and talc. Journal of The lancet Oncology, Vol. 7, p. 295-96. (Impact factor 9.69)
- Jehan, N., Nadia, Shama, Rehman, S. S. and Ali, J., 2006. Outbreak Of water born diseases and microbiological contamination of drinking water in village Khawary, District Nowshehra. Journal of Science and Technology Univ. of Peshawar, v. 30. (In Press).
- Ahmad, I., jehan, N., and DiPietro, J. A. 2006. Geology of the Melanges and Daragai Klippe South of Malakand, northern Pakistan. Journal of Science and Technology Univ. of Peshawar, v.30. (In Press).
- Raza, F. and jehan, N. 2007. Epidemiological studies of HIV/AIDS among women in NWFP. Pakistan Journal of Surgery. (In press).

Research articles presented in national and international workshop/conferences

- Hazardous exposure to asbestos in Pakistan presented in the international conference titled " Asian Asbestos Conferences" to be held in 2006 in Thailand, Bangkok.
- Environmental law and human carcinogens presented in the national workshop arranged by Sustainable Development Planning Institute, Pakistan.

Contribution to the National and International Technical Reports and Monograph Evolution

- International Agency for Research on Cancer (IARC) Monograph meeting 2006, Vol. 93: Carbon black, titanium dioxide and non-asbestiform talc.
- Chrysotile asbestos hazardous to human, deadly to the Rotterdam Convention 2006, published by the Building & Woodworkers International and the International Ban Asbestos Secretariat.
- Rottterdam Convention: National consultation on the development of national action plan June 2007.

Media Articles Published in the News Papers and released on TV channels

- Environmental law and human carcinogens, pakistan published in the national english and urdu news papers (the news, dawn, daily mashriq, daily nawia wequt).
- Environmental pollution and role of mother in the society (avt khyber tv channel, islamabad).
- Occupational health and safety and the migrant and immigrant labors in pakistan (avt khyber tv channel, islamabad).

Dr Hizbullah Khan, Research Papers Published/ Accepted/ Underproces:

- Estimation of residual nickel and some heavy metals in hydrogenated edible oil Hizbullah Khan, Fida Mohammad, Imdad Ullah Mohammadzai and Mumtaz Khan; J. Chinese Chemical Society, 54(3), 2007 (available online: www.sinica.edu.tw) Impact Factor (ISI 2004): 1.000
- Selective catalytic reduction of nitrogen oxides by ammonia on iron oxide catalysts N. Apostolescu, B. Geiger, K. Hizbullah, M.T. Jan, S. Kureti, D. Reichert, F. Schott, W. Weisweiler; J. Applied Catalysis, B: Environmental 62 (2006) 104-114, (available online www.elsevier.com) Impact Factor (ISI 2004): 4.042

Accepted for Publication

• Reduction of Nitrogen Oxides by Ammonia over iron containing Catalysts. M. T. Jan, S. Kureti, K. Hizbullah and N. Jan Chemical Engineering and Technology, 2007

Under Process

• In Situ Drifts Analyses of Adsorption and Reaction of Ammonia over modified Iron Oxide SCR Catalysts for the Reduction of NOx.

K. Hizbullah, M.T. Jan and S. Kureti, Catalysis today 2007.

• Study on Catalytic activity of Platinum Nan particles in a defined contact between platinum & carbon via carbon oxidation

K. Hizbullah* S. Z. Khan and H. Rashid, Catalysis Today 2007

• Catalytic Oxidation of soot using Iron Oxide, N. Jan, K. Hizbullah and S. Kureti, Catalysis Today 2007.

Iftikhar Ahmed

Role of traditional institutions in Management of Natural Resources in Pashtun Society, NWFP, Pakistan.

Mohammad Nafees (Papers Submitted)

(Papers Submitted)

- Study of Agro for aid its importance in swat valley, [M.Nafees, Hizbullah Khan, M Rasul Jan & Asghar Ali,] submitted to Sarhad Journal of Agriculture, Peshawar, NWFP, and Pakistan.
- Land Tenure system in upper District Malakand and its impacts on Soil Conservation: A case study of Village Dheri-Allahdand. [M.Nafees, Hizbullah Khan,, M. Rasul Jan]. Submitted to International Journal of Mountain Research & Development Switzerland.
- Environmental Impacts of continuous Ban on fishery in River Swat. [M.Nafees, Hizbullah. & M. Rasul Jan], Submitted to International Journal of Mountain Research & Development Switzerland.

Conference Attended

Title	Sponsoring Agency
Implementation of Rotterdam	HEC
4th APCAT	HEC
	Implementation of Rotterdam Convention

Training Received

Name	Title	Sponsored
M. Nafees	EIA Rotterdam Convention	FAO & Ministry of Environment
M. Nafees	EIA	EPA, Peshawar

Research Title Projects Funded by University

Title	Name of the Principal Investigator	Capital Cost
Strengthening & Capacity Building of Department of Environmental Sciences,	Department of Environmental Sciences	Rs.39.50m
University of Peshawar Simultaneous catalytic removal of Nox and sool from diesel engine exhaust	Dr.Hizbullah Khan	Rs. 0.5 m

Funded by HEC/Other Agencies

Title	Name of the Principal Investigator	Amount
Participation and presentation of papers in the 4th Asia Pacific Congress on Catalysis at the Nanyang Technical University, Singapore	Dr. Hizbullah Khan	Rs. 332750/-

Students Enrollment

Bachelor	M.Sc	M.Phil.	Ph.D.
233	163	18	9

Number of Scholarships awarded to student: 25

Students Achievements

Detail

Mr. Farrukh Ahmed BES B-II President Blood Donor Mr. Amir Zeb BES B-III President of SWAS Mr. Murad Khan BES-IV, Debater Ms. Ibteseem, Debater Ms. Mehwish Syyad, Vice-Riffle Association Mr. Photo Video, Shahibzada Tanzeem Ahmed, Stage Presenter (PRO) Mr. S. Hassan, President of SWAS Mr. Asim, President Photo Video Study tour/ field trips Field trips of BES -II four day trips to Baragli Field trips of BES-II four day trips to Baragli Field trips of M.Sc Final four day trips to Baragli Field trips of M.Sc final Chackwal, Lahore Field trips of M.Sc final one day Chirat cement factory Field trips of M.Sc final one day Hayatabad Industrial Estate, Peshawar Field trips of M.Sc Previous four days to Baragali Study tour of BES B-III to Abbattabad Study to of BES B-III to Islamabad, Marree **Seminar/Training Attended** World Environmental Day = One day 5th June 2007

Workshops and Seminars organized

International Resource Management, Occupational Health & Safty & Rs/GIS

Diploma and certificate level courses organized

The PG-Diploma aim at providing capacity building courses to mid carrier officials and professionals for improvement of their qualification and to ensure the sustainable management of natural resources and environmental and occupational health.

Plans for the academic year 2007-08

- Preparation of a PC-I, of PKRS: 40 millions, for capacity building of the department is under process and soon to be submitted.
- To streamline the semester system existing in the department

Department of Geography, Urban & Regional Planning

Vision

The Department of Geography, Urban and Regional Planning is to be a model department primarily focused on enhancement and sustenance of an academic environment conducive to excellence in teaching, research and community service.

Mission

Our mission is to provide stimulating and practical programmes of education and training in the field of Geography, Urban and Regional Planning relevant to the need of the society at large in today's rapidly changing world.

The education and training imparted to the students in this department are aimed at bringing positive change in the student's approaches and making them more useful citizens so that they could contribute in the uplift of the environment and wellbeing of the humanity of the world in general and that of Pakistan in particular.

Objectives

- Replenishment and renovation of the Petrographic laboratory
- Up-gradation and renovation of the Thin Section making laboratory
- Provision of state-of-the-art teaching/learning facilities in the Classrooms/ laboratories
- Streamlining and further developing the MS/Ph.D. program

Name	Qualification	Area of Specialization	Designation
	-	-	0
Dr. Mahmood-ul-Hasan	MSc. Ph.D.	Geomorphology/ Quaternary Geology,	Professor
Dr.Amir Khan	(Peshawar) MSc. M.Phil.	Aerial Photography, Pakistan Studies	Professor
DI.AIIII KIIaii	(Peshawar)	Planning Development NRM,GIS/RS Governance & Gender Geography	Professor
	Ph.D. (U.K)	Governance & Gender Geography	
Dr.Amir Nawaz Khan	MSc. (Peshawar)	Applied Geomorphology, Natural Hazards	Professor
	Ph.D. (U.K)	and Disaster Planning & Management and	110105501
		GIS/RS	
Mr. Muhammad	MA. (Karachi)	Social Aspect of Environmental Planning	Assistant
Mumtaz Khan	DIP. (UK)		Professor
Mrs. Safia Amjad,	MSc. (Peshawar)	Urban Geography and Remote Sensing	Assistant
			Professor
Dr. Muhammad	M.Sc. M.Phil.	Geomorphology and GIS	Assistant
Jamal Nasir	Ph.D. (Peshawar)		Professor
Mrs. Iffat Tabassum	MSc, MPhil	Climatology, Quantitative Geography and	Assistant
Ma 7-16	(Peshawar)	GIS/RS/ Geography of Pakistan	Professor
Mr. Zulfiqar Ali	MSc. (Peshawar)	Environmental Planning & Management,	Assistant Professor
	M.Phil. (UK)	Environmental Impact Assessment	
Dr. Fazlur-Rahman	M.Sc. M.Phil.	Mountain Geography and Natural Resource	Assistant
	(Peshawar) Ph.D.	Management	Professor
Dr. Syed Akhtar	(Germany) B.Sc. Engg:	Civil Engineering, Environmental Planning	Lecturer
Ali Shah	(Peshawar)	Civil Engineering, Environmental Flamming	Lecturer
	M.A. (UK) Ph.D.		
	(Korea)		
Mr. Ihsanullah	M.Sc. (Pesh)	Human Geography and GIS	Lecturer

Teaching Staff

Mr. Niaz Ahmad,	B.Sc. (CRP) Lahore M.Sc. (URP) Pesh:	Urban/Regional and Transport Planning	Lecturer
Mr. Atta-ur-Rahman	M.Sc. (Geog), (U&RP) M.Phil. (Pesh)	Environmental Planning and Applied Geomorphology,GIS & RS	Lecturer
Mrs.Shehla Gul	M.Sc (Pesh)	Cartography, Geomorphology	Lecturer

Supporting Staff

Name	Designation
Ajab Khan	Librarian
Janas Khan	Field Superintendent
Anwar Saeed Khan	Cartographer
Zahid Khan	Photogramist
Mrs.Bibi Fahmida Begum	S.S.A
Mr. Shah Jehan	Sr.Clerk
Mr.Fazli Wahid	Lab. Attendent
Mr.Awal Khan	Naib Qasid
Mr. Mohammad Idress	Peon
Riaz Shahid	*Driver

*On Contract

Research Papers Published

- **Dr. Fazlur-Rahman**, Ownership and Management of Irrigation Water in the Eastern Hindu Kush: A study of Mehlp Valley, Chitral, Northern Pakistan, PUTAJ Science, University of Peshawar.
- **Prof. Dr. Amir Khan**, (2006) A study on injuries and social effect on the survivors of the 8th October Earthquakes in the Northern Pakistan.
- --- (2006) Regional planning team member of the FATA sustainable Development Plan 2007-2015 for the FATA Secretariat GOP/ and IUCN Pakistan Sept/Oct.2006.
- --- (2007) "Building Damages and Casualties in Recent Earthquakes
- and Tsunamis in Asia: A Cross-event Survey of Survivors" paper accepted for the presentation in EGU2007 assembly, which will take place on the 16th- 20th April
- S.Akhtar Ali Shah, N.P Mahalik, Byung Ha Ahn, (2006) Stratetgic Niche Management for the Intelligent Transport System deployment and development in developing countries, Journal of Technology Management Publisher Inderscience (Accepted)
- Youngsung Cho, S. Akhtar Ali Shah, Jong Dal Lee (2007) A retrospective précis of planning Intelligent Transport System in Korea, International Journal of Technology Management Publisher Inderscience (Accepted)
- S.Akhter Ali Shah, H. Kim, S. Baek, H. Chang, J.D. Lee and N.P. Mahalik (2007),
- Development of Distributed Real-Time Decision Support System for Traffic Management Centres using Microscopic CA Model, Iranian journal of Science and Technology (In Press)
- --- Byung Ha Ahn (2006) "Intelligent transportation system". Is it a compatible tool for developing countries? Journal of Advanced Transportation, Vol 40, No.3, pp.289-294, http://www.advanced-transport.com/Vol_no3_3.htm.

Conference Paper

- **Prof.Dr.Amir Khan** (2007)"Spatial Distribution of Childhood Diarrhoea in District Haripur Pakistan" Paper presented in 12th All Pakistan Geographical Conference March 19-22 2007the University of the Punjab, Lahore Pakistan.
- --- (2006) "Preventive child health with special reference to childhood diarrhoea in District Haripur Pakistan 2006" paper presented in Seventh Annual Population Research Conference Population at the Crossroads of Development November 28-30, 2006 University of Peshawar, Pakistan
- **Mr. Zulfiqar Ali** (2007) "Monitoring Environmental Impacts of Ghazi Barotha Hydropower Project on the Resettlers at Barotha Model Village, Attock" Paper presented in 12th All Pakistan Geographical Conference March 19-22 2007 the University of the Punjab, Lahore Pakistan.
- **S.Akhtar Ali Shah**, Jong Dal Lee "Intelligent Transportation System in Transitional and Developing Countries" in the proceedings of 1st International Conference on Advances in Space Technologies, 2-3 September, 2006 Islamabad, Pakistan, pp:54-59.
- --- Jong Dal Lee (2006) Transportation Telematics and developing countries-How far can we go and how? First ITS Arab Conference, December, 2006 Dubai
- S.Akhtar Ali Shah, N.P. Mahalik, J. Namkoong & J.D. Lee, 2006 Intelligent transportationdeployment and development process in Korea in the Proceedings of Urban Transport XII Urban Transport, and the Environment in the 21st Century, Prague, Czech Republic, 12-14 July 2006, pp.763-772
- **Mrs.Iffat Tabassum**, Women's role in use and management of rangeland resources in semi arid mountains of Pakistan ,A case study of Karak District, International conference on Sustainable slopping land and watershed management: Linking research to strengthen upland policies and practices, Lang probing loas (2006)
- Saifullah, Impact of eucalyptus on the grand water. A case study of Udigram ,swat valley N.W.F.P.Pakistan Proceeding to International Regional Conference on Environmental Planning and Management in South-East Asia Countries Hanoi-Vietnam(2007)

Books/Monographs

- Shehla Gul, Geography Class VI, Gaba Publishers (To be published shortly)
- Iffat Tabassum, Geography class 6th,7th,8th (In Progress) NWFP Text Book Board, Peshawar
- **Dr. Fazlur-Rahman**,(2007) Persistence and Transformation in the Eastern Hindu Kush: A study of Resource Management Systems in Mehlp Valley, Chitral,North Pakistan Bonner Geographische Abhandlungen
- **Prof.Dr.Amir Khan** (2007) "Environmental and socio-cultural impacts of the Ghazi-Barotha hydropower

Conference A		
Attended by	Title	Scope
Staff	An International Conference at Laung Prabang, Laos PDR	International
Staff	14th Conference of Pakistan Sociological Association (PSA)	National
Staff	Twelfth All Pakistan Geographical Conference	National
Staff	Dal Lee "Intelligent Transportation System in Transitional and	International
	Developing Countries" in the proceedings of 1st International	
	Conference on Advances in Space Technologies,	
Staff	Intelligent transportation-deployment and development process in	International
	Korea in the Proceedings of Urban Transport XII Urban Transport,	
	and the Environment in the 21st Century, Prague, ,	

Conference Attended

Staff	Transportation Telematics and developing countries-How far can we go and how? Ist ITS Arab Conference	International
Staff	"Spatial Distribution of Childhood Diarrhoea in District Haripur Pakistan" Paper presented in 12th All Pakistan Geographical Conference	National
Staff	"Preventive child health with special reference to childhood diarrhoea in District Haripur Pakistan 2006" paper presented in Seventh Annual Population Research Conference Population at the Crossroads of development	National
Staff	Regional Conference on Environmental Planning and Management in South-East Asia Countries Hanoi-Vietnam	International

Seminar Attended

Name	Seminar title	Organized by	Sponsored by
Mrs. Shehla Gul.	One day seminar on	The university of	N.W.F.P
	"Disaster Managemen"	Engineering and	University of
	-	Technology, Peshawar	Engg:& Tech:,
			Peshawar
Mrs. Iffat Tabassum	One day seminar on	Botanical Garden,	H.E.C
	"Climate change in	U.O.Peshawar	
	Biodiversity"		

Organized

Title	Organized by
Student Seminar Week	Department of Geography, University of Peshawar
World Environmental Day	Department of Geography, University of Peshawar

Workshops (Attended/ Organized)

Attended by	Title	Organized by
Staff	Workshop on Plant Biodiversity	Univerity of Peshawar
Staff	GEF Project Workshop	Ministry of Environment, Islamabad
Staff	One-day workshop on Qualitative and Quantitative Research Paradigms.	The British Council, The IER, University of Peshawar.
Staff	Workshop on the Up gradation of the environmental profile of N.W.F.P	PWD hall, Hasan Gari, Peshawar
Staff	Training workshop on Quality Assurance in Higher in Higher Education	Pakistan Institute of Quality Control
Staff	One Day "Digital Library Workshop"	Department of Geography

Training

Name	Title	Sponsored by
Ms.Shehla Gul	Training on "Earthquake Vulnerability and Multi-Hazard Risk Assessment	NCEG, Peshawar
Ms.Shehla Gul	One month training under the Faculty Development Program	HEC, Islamabad

Atta-ur-Rehman	Refresher Course in Digital Cartography	Department of Geography
Atta-ur-Rehman	GIS & Remote Sensing	U.O.Karachi PARD Peshawar
Dr.Fazlur Rehman,	Five Days Training Course on participatory	PARD Peshawar
Mrs.Iffat Tabassum	Rural Development Planning	
&		
Mr Attaur-Rehman		
Prof. Dr. Amir	Five Days Training Course on crisis	PARD Peshawar
Nawaz, Dr. Fazlur	Management	
Rehman & Atta-ur-		
Rehman		

Imparted by Staff

Name	Title	Sponsored by
Prof.Dr.Amir Khan	"How to write a scientific research paper"	University of Baluchistan

Research Projects (University Funded)

Title	Name of the Principal Investigator
"A Study of Environmental Impact of Ghazi Barotha Hydropower Porject on the Local Environment of Ghazi Tehsil" Sponsored by the University of Peshawar	Prof.Dr.Amir Khan
Role of GIS and RS in flood hazard management "A case study of District Jhelum".Flood Plain Management: A case study of Kabul- Swat Depletion of ground water resources resulting from the recent trends of tube-well irrigation: A case study of district Karak (NWFP). The north west part of Domail Plain (Bannu Basin)	Prof.Dr.Amir Nawaz Khan

Journals Published by Department

Title	Editor/Incharge	Year of Ist Issue	ISSN No	Funding Source	No. of Issues
Pakistan Journal	Prof.Dr.Amir	1991	1023-5108	H.E.C &	Vol-I 1991
of Geography	Nawaz Khan			University of	
				Peshawar	

Extra-Curricular Activities

- Sahira Khan Tanoli of M.Sc Final has secured first position for three consecutive year in "All Pakistan Naat Competition"
- Mrs.Iffat Tabassum has remained the staff Proctor during the session 2006-2007
- Mrs.Iffat Tabassum has been the incharge of student's societies and community services.
- Prof.Dr.Amir Khan, Regional planning team member of the FATA sustainable Development Plan 2007-2015 for the FATA Secretariat GOP/ and IUCN Pakistan Sept/Oct.2006

Students Enrollment

Master		M.Phil.		Ph.D.	
Geography	Urban & Regional Planning	Geography	Urban & Regional Planning	Geography	Urban & Regional Planning
165	12	8	2	4	

Scholarships Awarded To Students

Source of Scholarship	Number
Agency Education Officer Orakzai Agency at Hangu	2
Political Agent Mohmand at Gallanai	1
Disttret Zakat Committee, Chitral	2
Disttret Zakat Committee, Kohat	1
Disttret Zakat Committee, Charsadda	2
Disttret Zakat Committee, Dir (Upper)	1
Disttrct Zakat Committee, Dir Lower	1
Disttret Zakat Committee, Peshawar	2
Disttret Zakat Committee, Pishin	1
Pakistan Baitulmal, Provincial office NWFP, Peshawar	2
Agency Education Officer, Kurram Agency Parachinar	2
Political Agent Khyber	1
Agency Education Officer, Hangu	1
Political Agent, North Waziristan Agency, Miranshah	1

Students Achevements

Detail

Mr. Adil-ur-Rehman has got Ist Position in M.Sc Geography Mr. Sumaira H.Afridi has got Ist position in M.Sc Urban and Regional Planning

Study Tour /Field Trips

Detail

As Geography is a field subject, the department arranges short and long study tours to the areas of geographical interest. During 2006-07, study trips were arranged to Attock, Kohat valley, Takht-i-Bhai, Malakand, Chakdara, Swat valley, Chamla valley, Buner, Guliyat and Murree and a long study trip to Rawlakot and its surrounding area in Azad Kashmir. During these study trips, the student carry out exercise on map reading, topographic sheets and Global positioning System in the field. They also study physical as well as cultural environment in the field including geomorphology, settlement geography, natural hazards, etc.

Seminar/Training

Detail

One Day "Digital Library Workshop"

26,October 2007 attended by all M.Phil./Ph.D. and Planning students

Student Seminar Week10-14 October 2006 attended by all M.Phil./Ph.D. Geography and Planning students

"World Environmental Day" 5th June 2007 attended by all M.Phil./Ph.D. and Geography and Planning students

Plan for 2007-2009

- To establish a weather observatory.
- One year Post Graduate Diploma in Geomatics (GIS/RS).
- One year Diploma in Geomatic,
- Golden Jubilee / National Geographical Conference. The Department will celebrate its belated Golden Jubilee in March 2008. A 3-days National Geographical Conference will also be held during the Golden Jubilee celebrations.

Department of Geology

Vision

To meet the growing demand of the country in the exploitation of indigenous natural resources for the economic growth, the department plan to start degree programs in Hydrogeology, Environmental Geology, Petroleum geology and Geophysics, Engineering Geology, Basin Analysis and Remote Sensing. This will be initiated with the acquisition of the state of the art laboratory equipment. The department plans to start graduate diploma courses in various disciplines of geology for continuing education of all interested in the industrial sector.

Teaching Staff

Name	Qualification	Area of Specialization	Designation
Dr. Muhammad Javed Khan	Ph.D. (USA)	Paleomagnetism, Sedimentology / Petroleum Geology	Professor
Dr. Muhammad Arif	Ph.D. (UK)	Mineralogy/Petrology, Economic Geology.	Professor
Dr. Iftikhar Ahmed	Ph.D. (UK)	Sedimentology	Professor
Dr. Imtiaz Ahmad	Ph.D. (USA)	Stratigraphy	Professor
Dr. Muhammad Zahid	Ph.D. (UK)	Economic Geology	Assott. Professor
Dr. Sajjad Ahmad	Ph.D. (PAK)	Structural Geology	Assott. Professor
Muhammad Haneef	MS (USA)	Carbonate Sedimentology	Assott. Professor
Amir Shah	M.Phil.	Geo-Chemistry	Asstt. Professor
Muhammad Asim	M.Phil.	Hydrology	Asstt. Professor
Fayaz Ali	M.Phil.	Petroleum Geology, Structural Geology	Lecturer
Asghar Ali	M.Sc	Petrology	Lecturer
Sajjad Ahmad	M.Sc	Micro Paleontology	Lecturer
Suleman Khan	M.Sc	Petroleum Geology	*Lecturer

*On Contract

Supporting Staff

Name	Designation
Irshad Ahmed	Laboratory Superintendent
Hussain Shah	Assistant
Nauroz Khan	Senior Lab Assistant
Sabir Hussain	Senior Clerk
Rashid Masih	Rock Cutter
Muhammad Hassan	Driver
Akhtar Ali Pervez	Laboratory Attendant
Azad Khan	Peon
Bilal Gul	Cook / Peon

Staff Pursuing Higher Qualification

Abroad

Name	Designation	Qualification	Area of Specialization	University	Funding / Scholarship
Muhammad Asim	Assissant Professor	Ph.D.	Hydrogeology	Kent State University, Ohio, USA	US Universities Scholarship
Asghar Ali	Lecturer	Ph.D.	Structure Geology	James Cook University, Australia	Australia Govt. Scholarship
Sajjad Ahmad	Lecturer	Ph.D.	Micro Paleontology	Edinburgh University, Scotland, UK	Common Wealth Scholarship

Inland

Name	Designation	Qualification	Area of Specialization	University	Status
Amir	Asstt.Professor	Ph.D.	Geo-Chemistry	University of	In progress
Shah Fayaz Ali	Lecturer	Ph.D.	Structure	Peshawar University of	In progress
I dydz All	Lecturer	TH.D.	Structure	Peshawar	in progress

Budgetary Provision of the Department

Head	Amount	
For Field Trip (1 st Installment) Session 2006-07	1,10,000/-	
Contingency (1 st Installment) Session 2005-06	4,00,040/-	
For Field Trip (2 nd Installment) Session 2006-07	1,10,000/-	
Contingency (2 nd Installment) Session 2005-06	4,00,040/-	
For Purchase of Books	50,000/-	

Students Enrollment

	Bac	helor	Ma	aster	М.	Phil.	Pl	n.D.
	Male	Female	Male	Female	Male	Female	Male	Female
	264	10	71	1	2		2	
Total	2	74	,	72		2		2

Scholarships Awarded To Students

Scholarship Source	Number of Students
Orakzai Agency	14
Bajwar Agency	2
PIP's Scholarship	5
Mohmand Agency	5
Zakat from AJK	2
Mora Scholarship	6
Gilgit (NA)	1
Mora (Dir)	1
Mora (Chitral)	2

Continue

Mora (Batagram)		1	
Zakaat (Buner)		1	
Mora (Karak)		5	
Mora (Nowshera)		1	
Mora (Peshawar)		2	
Mora (Hangu)		11	
Kurram Agency		4	
Mora (Haripur)		1	
Mora, Charsadda		1	
Mora (Swat)		1	
Baithul Mal		1	
	Total:	67	

Students Achievements

Distinctions	
Student Name	Detail
Riaz ud Din	2 nd position in Inter-Departmental Declamation Competition 2006 in English
	Debate.
Imad Khan	2 nd position in Inter-Departmental Declamation Competition 2006 in Urdu
	Debate.

Objectives for the session 2007-2008

Establishment of Geomorphological Laboratory in the Department Teaching of Geomorphology is an integral part of the M.Sc. (Previous/Final) curriculum, but it is unfortunate to say that there is no geomorphological laboratory in the Department, which makes it difficult to do justice with teaching of the subject in proper way. It has been therefore, planned to establish a geomorphological laboratory during the academic year 2007-08.

Department of Zoology

Vision

To act as a leader of excellence and performance in its objectives in the country

Mission

The Department of Zoology is committed to the production of well-rounded international standard graduates of, M. Sc., M.Phil. and Ph.D. level in areas of Zoology including Entomology, Parasitology, Fisheries, Microbiology and Biotechnology maintaining high level of integrity and responsibility at individual and departmental level; and conducting quality research, and producing well trained teachers and to participate in community development projects.

Objectives

Teaching, Research, Consultancy and Community Service

Name	Qualification	Designation	Area of Speciallization
Dr. Naheed Ali	M.Phil.(Peshawar) Ph.D. (London) Post doctorate (UK)	Professor	Molecular Entomology, Biochemistry
Dr Abdul Hamid Jan	M.Phil. & Ph.D. (Peshawar)	Professor & Chairman	Parasitology/Fresh water biology
Dr Inayat Ali Shahjehan	Ph.D. (London)	Professor	Genetic Engineering
Dr. Syed Akram Shah	M.Sc. (Gold Medalist), Ph.D. (London) Post doctorate, London	Associate Professor	Biotechnology/Parasitology
Dr.Muhammad Khisroon	Ph.D. (UK)	Lecturer	Molecular biology/Genetic Engineering
Mr. Zaigham Hasan	M.Sc(Peshawar), Ph.D. IBGE Agricultural University Peshawar	Lecturer	Fisheries/Biotechnology
Miss.Farrah Zaidi	M.Sc(Peshawar) Ph.D. from China (In progress)	Lecturer	Entomology/ Molecular biology
Miss Jehan Ara	M.Sc(Peshawar)	*Lecturer	Entomology
Miss. Sobia Wahid	M.Sc(Peshawar)	*Lecturer	Parasitology
Miss Tulloh Bukhari	M.Sc(Peshawar) Gold Medalist	*Lecturer	Entomology

*Contract

Supporting Staff

Name	Designation	
Mr. Zafar Ali	Senior Assistant	
Mr. Raza Muhammad	Senior Clerk	
Mr. Farhatullah	Senior Clerk	
Mr.Fareedullah	Naib Qasid	
Mr. Ghulam Muhammad	Lab.Supdt.	
Mr. Muhammad Azam	Lab.Supdt.	
Mr. Muhammad Kaleem	Taxidermist	
	Continue	

Mr.Abdul Wadood	Senior lab.Assistant	
Javed Akhtar	Lab Attendant	
Fida Muhammad	Lab Attendant	
Mr. IIftikhar Ahmad	*Library Attendant	
Muhammad Ashfaq	*Lab Attendant	
Mr. Gul Akbar	*Lab Attendant	
Mr. Abdur Rehman	*Lab Attendant	

*On Contract

Staff Pursuing Higher Qualification Abroad

Name	Designation	Qualification	Area of Specialization	University	Funding
Miss Farrah Zaidi	Lecturer	Ph.D.	Molecular Entomology	China	Ministry of Education/ Chinese Govt.

Inland

Name	Designation	Qualification	Area of specialization	University	Funding
Mr.Zaigham Hasan	Lecturer	Ph.D.	Molecular Biology	IBGE Agricultural University Peshawar	HEC

Publications in Journals

- Abdul Wahab, Mahmud Ahmad and Syed Akram Shah. (2006). Migration as a Determinant of Marriage Pattern: Preliminary Report on Consanguinity Among Afghans. Journal of Biosocial Sciences Cambridge UK, volume 38, issue 03, 2006, pp315-325
- Afshan N. Malik, Christos Rossios, Ghada Al-Kafaji, Akram Shah, Rachel a. Page. (2007). Glucose regulation of CDK7, a putative thiol related gene, in experimental diabetic nephropathy. Biochemical and Biophysical Research Communications. March., 112-132
- Ali, N., J. C. C. Hume, S. P. Dadzie and Donnelly, m. J. (2007). Molecular genetic Studies of Anopheles Stephensi in Pakistan. (In Press) Journal of Medical and Veterinary Entomology.
- Ali, N. And rashid, B. (2007). A gynandromorphe of Culex pipens quinquifaciatus from Pakistan. In Press (Journal of the American Mosquito Control Association)

Conference Papers

- Dr. Akram Shah, of Attended 27th Pakistan Congress of zoology (International) at BZ University Multan, Feb27th-March 1st 2007. Co-chaired the session for Cell and Molecular biology.
- Syed Basit Rashid (student) of Attended 27th Pakistan Congress of zoology (International) at BZ University Multan, Feb27th-March 1st 2007, Presented a paper on Detrmination of species composition of Mosquitoes found in Palosi. Abstracted Page 88.
- Muhammad Taib (student), Attended 27th Pakistan Congress of zoology (International) at BZ University Multan, Feb27th-March 1st 2007, Presented a paper, "consanguineous marriages in Dir Lower and its medical and genetic complications.
- Dr.Akram Shah, Attended Asian Conference on Laboratory Biosafety and Biosecurity in Bangkok, Thailand, 17-19 April 2007 and Presented a paper on: Re-emergence of Cutaneous Leishmaniasis in NWFP, only research paper from whole of the Pakistan.

Conference Attended

Attended	Title	Sponsoring agency
Dr. Akram Shah	26th Pakistan Congress of zoology	Zoological society of Pakistan
& Students	(International)	
Dr. Akram Shah	Asian Conference on Laboratory Biosafety	USA
	and Biosecurity	

Training

Received by the staff

iteeen en sj the stall		
Title	Name	Sponsored by
Post-doctoral fellowship	Dr.Naheed Ali	HEC
Post-doctoral fellowship	Dr.Akram Shah	Commonwealth Scholarship Commission
_		United Kingdom.

Imparted by the staff

Title	Name	Sponsored by
FEF Training workshop	Dr.Akram Shah	FEF, Govt. of NWFP
UMS Science workshop	Dr. Abdul Hamid Jan	UMS, University of Peshawar
UMS Science workshop	Dr. Inayat Ali Shahjehan	UMS, University of Peshawar

Research Projects (Funded by HEC)

Title	Name of Principal investigator	Capital Cost
molecular mechanism of leishmania-infected macrophage signal transduction pathways: with special refrence to immunomodulation therapy using miltefosine	Dr.Syedakram Shah	1.6 million
Ecology and population dynamics of adult mosquitoes with particular reference to anophilines and their vectorial capacity in district charsadda.	Professor Dr. Naheed Ali	2.2388756 million
Serodiagnostic study of toxoplasma gondii in domestic animals and human beings of nwfp pakistan.	Professor Dr.Abdul Hamid Jan	1.584 million

Extra-curricular activities

- Zaigham hasan was Elected as the Senior Vice President of Takhleeq International (a literary and social organization of Peshawar)
- Participated in 5 mushairay and presented poetry.

Budgetary provision of the Department

Sanctioned amount for the department is Rs. 1.032 Million for the session 2006-07

Students Enrollment

Ma	ster	M.Phil.	Ph.D.
Msc Previous 76	Msc Final 79	9	1

Students Achievements

Details

- 1. Humaira Afridi Got First class/ First Position (University Gold Medal 2006)
- 2. Nazma Habib Khan Got First class/ First Position (University Gold Medal 2007)

Study tours/ Field Trips

- Field trip to Islamabad
- Study trip to National Wildlife Park Ayubia

Seminars/training attended

26th Pakistan Congress of zoology (International)	Punjab University
Digital Library Workshop	
HEC workshop on Conservation of wild life	Bara Gali
HEC workshop on Status of Postgraduate research:	Bara Gali
strategies for Improvement July 8-12, 2006	

Department of Pharmacy

Vision

In the future, we intend to undertake the following steps to bring pharmacy profession at par with the advanced countries.

- Changing the status of the department to faculty level.
- Initiation of extensive clinical pharmacy practice for the Pharm. D students at various hospitals.
- Initiation of practical industrial training for the interested students.
- Initiation of pharmacy residency program at post Pharm. D level as practiced in advanced countries.
- Further strengthening our research activities at the M.Phil., and Ph.D. level in the subject areas of pharmaceutics, Pharmacology, Pharmaceutical chemistry and Pharmacognosy.
- Training of our young staff members in the subjects of pharmacy in general and clinical pharmacy in particular to cope with the advancement in the field of pharmacy.

Mission

The mission of this Department is producing graduates who will be expert in the different fields of Pharmacy to coop with demands of both national & internatikonal standards. We were producing B.Pharmacy graduates, but looking to pressing demands of the international market, the degree has been upgraded to doctor of Pharmacy (five years programme).

Objectives

- To provide basic facilities to the students to fulfuill the requirements for the recognition of the Development by the Pharmacy Council of Pakistan.
- To arrange conferences seminars for the improvement of academics to equip the students with highly professional skills for their career and the nation both at Naitonal and International level.

Name	Qualification	Area of Specialization	Designation
Prof. Dr. Zafar Iqbal	B.Pharm (DIK), M. Pharm(Pb), Ph.D (UK), Post doc (UK)	Pharmaceutics	Professor & Chairman
Dr. Fazal Subhan	B.Pharm (DIK), M. Pharm(Pb), Ph.D. (UK)	Pharmacology	Associate Prof.
Dr. Muhammad Saeed	B.Pharm (DIK), M. Pharm(Pb), Ph.D (Khi),	Pharma chemistry	Assistant Prof.
Dr. Raza Khan	B.Pharm (DIK), M. Pharm(Pb), Ph.D. (Pesh)	Pharmaceutics	Assistant Prof.
Mr. Amir Badshah	B.Pharm(DIK), M.Phil.(DIK)	Pharmaceutics	Assistant Prof.
Dr. Muhammad Ismail	B.Pharm(DIK) M. Pharm(Pb), Ph.D.(Pesh)	Pharmacognosy	Assistant Prof.
Dr. Shumaila Bashir	B.Pharm(Pesh) Ph.D.(Pesh)	Pharmaceutics	Assistant Prof.
Ms. Haleema Begum	B.Pharm(DIK), M.Phil.(Pb)	Pharma chemistry	Assistant Prof.
Dr. Jamshaid Ali Khan	B.Pharm(DIK), M.Phil.(DIK) Ph.D.(Pesh)	Pharmaceutics	Lecturer
	Continue		

Teaching Staff

Mr. Amir Zada Khan	B.Pharm(DIK), M.Phil.(Isb)	Biochemistry	Lecturer
Mr. Fazli Nasir	B.Pharm(Pesh)	Pharmaceutics	Lecturer
Mr. Fazal Rehman	B.Pharm(DIK)		*Lecturer
Mr. Muhammad Ismail	Pharm.D(Pesh)		*Lecturer
(Jr.)			
Mr. Inam Ullah	B.Pharm(Pesh)		*Lecturer
Ms. Nasiara	B.Pharm(Pesh)		*Lecturer
Mr. Sami Ullah	Pharm.D(Pesh)		*Lecturer
Mr. M. Shafiq	Pharm.D(Pesh)		*Lecturer
Mr. Fazli Khuda	B.Pharm(Pesh)		*Lecturer
Mr. Zia Ahmad	B.Pharm(Pesh)		*Lecturer

*On Contract

Supporting Staff

Name	Designation	
Mr. Mohsin Shah	Sr. Clerk	
Mr. Jamal Shah	Sr. Clerk	
Mr. Imdad Khan	Jr. lerk/KPO	
Mr. Rooh Ullah	Lab: Tech.	
Mr. Muhammad Saleem	Lab: Asstt.	
Mr. Inam Ullah	Lab: Attend.	
Mr. Aman Gul	N/Q	
Mr. Muhammad Daud	N/Q	
Mr. Khalil Khan	N/Q	
Mr. Inamullah	*Naib Qasid	
Mr. Fazal Ghani	*Lab Attendant	
Mr.Sherdil	*Lab Attendant	
Mr. Javed Masih	*Sweeper	

*On Contract

Publicatin in Journals

- **Raza Khan and Zafar Iqbal**, (2006) "Encapsulated slow release beads using hydrophobic waxes as coating materials". PUTAJ, 13, 156-165.
- **Zafar Iqbal**, Raza Khan, Jamshaid Ali Khan, Obaidullah, Roohullah, Noor Muhammad Shah. (2006) Effect of Methocil and Avicel on various physical characteristics of granules and tablets. PUTAJ, 13, 87-94.
- **Raza Khan and Zafar Iqbal**, (2006). Encapsulated slow release beads using hydrophobic waxes as coating materials. PUTAJ, 13, 156-165.
- Mir Azam Khan, Zafar Iqbal, M. Rasul Jan, Jasmin Shah Waqar Ahmad and Zia-ul-Haq, (2006). "New Spectrophotometric Method for Lactulose Determination in Pharmaceutical Preparations" Journal of Analytical Chemistry, 61(1), 32-36.
- Subhan F, Khan M, Ibrar M. Nazar ul Islam, Gilani A. H., Khan A. (2007). Antagonism of antinociceptive effect of hydro-ethanolic extract of Hypericum perforatum Linn. by a non selective opioid receptor antagonist, naloxone. Pak. Journal of Biological Sciences. 10 (5) 792-796.

Conference Paper

Zafar Iqbal, Good Dispensing Standard Operating Procedure. Good Manufacturing WHO, MOH Pakistan 2006

Conferences

A ff	enr	ded	
Au	ent	ieu	

Attended by	Title	Held at	Sponsoring Agency
Staff	Conference on "NATIONAL	Baragali	Last week of August, 2007
Staff	Symposium entitled "SPECTROSCOPY FOR MATERIAL ANALYSIS"	Islamabad	Pakistan Atomic Energy Commission
Staff	International Seminar on Quality Assurance and rational Use of Drugs	Islamabad	WHO, MOH, PPMA and PPA
Staff	National Symposium on "Pharmaceutical Care and Pharmacy Education"	Islamabad	WHO, MOH, PPMA and PPA
Staff	National Workshop on the Currant Good Manufacturing Practice.	Islamabad	МОН
Staff	International Pharmacy Congress and Exhibition.	Lahore	PPA
Staff	International Workshop on Total Quality Management of Drugs.	Islamabad	WHO, MOH
Staff	2nd DIA International Congress and 10th National Pharmacy Conference.	Lahore	PPA, DIA
Staff	The Eurasia Conference on Chemistry. Karachi.	Karachi	
Staff	International Pharmaceutical conferences Lahore.	Lahore	PPA
Staff	3rd National Conference on Pharmaceutical Sciences.	Karachi	PPA
Staff	International Conference on Natural Product	Karachi	HEJ Res. Inst. Of Chemistry
Staff	National symposium on Herbal Medicines	Karachi	Deptt: of Pharmacognosy
Staff	British Pharmaceutical Conference	Cardiff, UK	
Staff	British Pharmaceutical Conference	Eastbown, UK	
Staff	BAP/CCNP Conference	Cambridge UK	

Organized

Title	Held at
Conference on "National Development"	Baragali
Role of Pharmacist	Baragali
Role of Pharmacist	Baragali

Research projects University Funded

Title	Name of Principal Investigator	Capital Cost
Study and evaluation of analgesic drugs delivery from poly	Prof. Dr. Zafar Iqbal	Rs. 3,28,666/-
(n-isopropyl acrylamide-co-acrylic acid) gel Pharmacological Screening Phytochemical Evaluation and	Prof. Dr. Muhammad	Rs.4,87,968/-
Pharmacognostic studies of Indigofera gerardiana & Crataegus songrica	Nisar	
Pharmacognostic, Phytochemical and Pharmacological investigations of Aconitum heterophyllum wall and		Rs. 4,93,776/-
Bergenia ciliate Haw Studies on selective serotonin reuptake inhibitor, fluoxitine.	Dr. Fazal Subhan	180,000/-

HEC funded

Title	Name of Principal Investigator	Capital Cost
Development of SR- analgesic drugs	Prof. Dr. Zafar Iqbal	7,80,000/-
(HEC)		
Bioequivalence studies of	Prof. Dr. Zafar Iqbal	3,50,000/-
clarithromycin and Azthromycin in		
human volunteers (MOH)		

Extra-Curricular Activities

Name	Activity
Mr. Fazli Nasir	Organizer Sports Society
Ms. Roheena tabassum	Member University Badminton Team, Pakistan Handball Team
Ms. Shumaila tajick	Member University Table Tennis Team and NWFP
Ms. Kashmala	Member University Table Tennis Team and NWFP
Mr. Ibrar Rehman	Member University Badminton Team
Mr. Suleman	Member University Badminton Team
Ms. Shabana Ali	Vice President Science Society
Ms. Sanya Hashim	GS Science Society
Mr. Umair Javed	Vice President Sports Society
Mr. Ibrar rehman	Joint Secretary Sports Society
Ms. Rohina Sadiq	Proctor
Mr. Saqib Jahan	Winner various debates
Mr. Qari Abdul Samad	Winner all Pakistan Qir'at Competition

Students Enrollment

Bachelor	M.Phil.	Ph.D.
367	20	19

Scholarship awarded to students

Source of Scholaship		Number	
Agency Scholarship		11	
Babar Ali Foundation		5	
Mora Scholarship		27	
B.I.S.E, Mardan		3	
Pakistan Bait Ul Mal		2	
I.D.B		3	
HEC		2	
Balouchistan Govt. Scholarship		2	
Hafiz e Qur'an		1	
Benevelent Fund		1	
	Total:	57	

Students Achiements

Detail

Qari Abdul Samad, Stood first in all Pakistan Qir'at competition Mr. Saqib Jahan, Stood first in all Pakistan debate competition Mr. Saqib Jahan, Stood second in student convention yr. 2006-07 Ms. Shumaila Tajik, rank 2nd in NWFP (Table Tennis)

Study Tour / Field trips

Medicinal Plant Collection Tour to Northern Area (3rd Prof.) Industrial Tour to Lahore (4th Prof.) Trip to National Institute of Health (2nd Prof.) Different to Local Industries

Objectives for the session 2007-08

- Establishment of Biopharmaceutics laboratory.
- Enrollment of scholars to the M.Phil. and Ph.D. program.
- Acquisition projects from University, HEC and other funding agencies.
- Establishment of linkages between Department and Teaching hospital to provide training / clerkship to Pharm. D students to equipped them with the knowledge in clinical Pharmacy.
- Procurement of latest and sophisticated equipments / machinery to cope up with the modern technology.
- To arrange seminars / workshop and lecture in various fields of Pharmacy.

Faculty of Management and Information Sciences

Vision

To Provide quality education, to continue bridging the gap between theory and practice and to achieve excellence in knowledge base research.

Mission

The mission of the faculty is to produce professional graduates, Post graduates, M.Phil. and Ph.D. Research scholar. The faculty is determining hard to have qualified, competent and professional teachers and researchers and social change development and harmony in society.

Department	Teaching	Para-Teaching Staff
	Faculty	Permanent
Institute of Management Studies	15	11
Quaid-e-Azam Commerce College	07	08
Department of Library Science	06	04
Department of Journalism	08	03
College of Home Economics	50	26
Information Technology	07	07
Total:	93	59

Faculty Input

Department	BBA	Bachelor(Hons)	Master	M.Phil.	Ph.D.
Institute of Management Studies	355		199	01	01
Quaid-e-Azam Commerce College			280		
Department of Library Science			196		
Department of Journalism			181	05	
College of Home Economics		633	131		
Information Technology		100		20	
Total:		1088	987	26	01

Visits by Foregn Professor/Scientists

Department	Professor/Scientists	
Institute of Management Studies	01	
Quaid-e-Azam Commerce College		
Department of Library Science		
Department of Journalism	02	
College of Home Economics		
Information Technology		
Total:	03	

Workshops/ Seminars/ Symposia Organized

Department	Workshops	Seminars	Symposia
Institute of Management Studies	02	01	
Quaid-e-Azam Commerce College			
Department of Library Science			
	Continue		

Department of Journalism		03	
College of Home Economics	03	08	
Information Technology		01	
Total:	05	13	

Faculty Output

Journals/ Books

Department	Journals	Books
Institute of Management Studies		
Quaid-e-Azam Commerce College		
Department of Library Science	01	
Department of Journalism	01	02
College of Home Economics	01	01
Information Technology	03	01
Total:	06	04

Workshops/ Seminars/ Symposia Attended

Department	Workshops	Seminars	Symposia Attended
Institute of Management Studies			
Quaid-e-Azam Commerce College		02	
Department of Library Science		01	
Department of Journalism		05	
College of Home Economics	08	13	
Information Technology	02	01	
Total:	10	22	

Medals & Scholarships awarded

Department	Medals	Scholarships
Institute of Management Studies		04
Quaid-e-Azam Commerce College	01	20
Department of Library Science	01	47
Department of Journalism	02	27
College of Home Economics		
Information Technology		03
Total:	04	101

MoUs Signed

Department	MoU
Institute of Management Studies	02
Total:	02

Department of Journalism and Mass Communication

Vision

- In 2008, we will opt for BA (Hons). 4 year programme.
- We want to launch a post graduate diploma in broadcast sector.
- We intend to convert this department into an institute
- Opening up of a TV studio is also in the pipe line.

Mission

Social change, development and harmony in society.

Objective

- To improve the standard of journalism and Mass Communication education.
- To develop a critical perspective on communication studies and to familiarize students with research methods.
- To enable the students of Mass Communication to develop their writing and Communication skills.
- To train students for managerial responsibilities in media organizations especially at production and control levels.
- To enlighten students to understand the communication problems of Pakistani society in a global perspective.
- To enable the students to find homegrown solution to our communication problems, while respecting others views' as a common human heritage.

Teaching Staff

Name	Qualification	Area of Specialization	Designation
Prof Dr Shahjehan Sayed	M.A. (Pesh)	Journalism & Mass Communication	Dean /
	Ph.D. (Germany)		Chairman
Mr Naeem Gul	M.A.(Pesh)	Journalism & Mass Communication	Assistant
	M.Phil. (LHR)		Professor
Dr Altafullah	M.A. (Pesh)	Journalism & Mass Communication	Assistant
	Ph.D. Germany)		Profesor
Mr Inam ur Rahman	M.A.(Pesh)	Journalism & Mass Communication	Lecturer
Mr Faizullah Jan	M.A.(Pesh)	Journalism & Mass Communication	Lecturer
Mr Gul Wahab	M.A.(Pesh)	Journalism & Mass Communication	Lecturer
Syed Irfan Ashraf	M.A. (Pesh)	American Studies	Lecturer
	M.Phil. (Isl)		
Hadia Mehr	M.A. (Pesh)	-	*Lecturer

*On Contract

Supporting Staff

Name	Designation
Khalid Usman	Assistant
Shahid Iqbal	Junior Clerk
Muhammad Hanif	Naib Qasid
Muhammad Ayaz	*Assistant Librarian
*On Contract	

Name	Designation	Qualification	Area of Specialization	University
Naeem Gul	Asstt.Professor	Ph.D.	Journalism & Mass Communication	AIOU
Inam ur Rahman	Lecturer	M.Phil.	Journalism & Mass Communication	University of
				Peshawar
Faizullah Jan	Lecturer	M.Phil.	Journalism & Mass Communication	University of
				Peshawar
Gul Wahab	Lecturer	M.Phil.	Journalism & Mass Communication	University of
				Peshawar
Syed Irfan	Lecturer	M.Phil.	Journalism & Mass Communication	University of
Ashraf				Peshawar

Staff Pursuing Higher Qualification

*Allama Iqbal Open University

Paper Published

Gul Wahab & Dr. Altafullah, (2006) Public response to health related science Reporting in NWFP : A case study of Bird Flue. Journal of Humanities & Social science, XIV, No. 1.

Conference Paper

- **Gul Wahab**, (2007). Social consequences of expanding media market in Pakistan, policy frame work for public utility management Holiday Inn, Islamabad.
- --- (2007), Alternative Print Media in Pakistan: Reacting to the mainstream (under publication in the *The Journal of Humanities and Social Sciences*, University of Peshawar)

Books/Monographs

- Inam ur Rahman (2006) "Of Journalism": a mini encyclopedia guide (Book), University Book Agency Peshawar
- Gul Wahab & Dr. Shahjehan Sayed (2007), Broadcast Reporting & Writing (Radio & TV) in Model curricula for Journalism education for Developing countries& emerging Democracies. (UNESCO)

Conference A	Attended			
Attended by	Title	Scope	Held at	Sponsoring agency
Staff	Freedom & Responsibility in the Media	International	Chennai, India	International Institute of Journalism Berlin
Staff	Deutsch Welle Conference for Partners	International	Islamabad	DW (Voice of Germany)
Staff	Peace Education & Development	International	University of Peshawar	Interfaith Islamabad

Conference Attended

Seminars (Attended/Organized)

Attended by	Title	Organized by	Sponsored by	Held at
Staff	Partnership for development: Perception and Challenges,	Friedrich Eber Stiftung (FES) Islamabad	-	Islamabad
Staff	Seminar on Cable Operator of NWFP	Peshawar University	PEMRA Peshawar	Peshawar
Staff	100 Years of Radio-The Voice of our time	South Asia Media Association	JJ Media Limited Karachi	Karachi
Staff	Media & Science Awareness in the Knowledge Society			Peshawar
Staff	Policy Frame Work for Public Utility Management	CORDAPS	IIU,IIE	Islamabad

Attended by	Workshop Title	Organized By	Held at
Staff	Conflict management & Mass media	JMC/ FES	Bara Gali Summer Camp

Workshops (Attended/Organized)

Training

Received by Staff

Name	Title	Scope	Venue
Inam ur Rahman	Enhancing Teaching Methodology	Training	Peshawar

Imparted by Staff

Name	Title	Sponsored by
Dr. Altafullah	Conflict Management	Friedrich Ebert Foundation Islamabad

Extra-Curricular Activities

The Students of this department are taking participation in the students societies in different capacities. The department has good sportsmen as well as debaters.

Students Enrollment

Ma	aster	M.]	Phil.	Ph	.D.
Male	Female	Male	Female	Male	Female
127	54	5	-	Ν	fil

Scholarships Awarded to Students

Source of scholarship	Number
FATA (Mohmand Agency)	05
MORA (Zakat) Scholarship	20
Pakistan BAIT UL MAL	02

Students Achievements

Detail

Amir Hamza, a student of MA (Finial) got first class first position in annual examination and will award a Gold Medal Naveed Sarwar, a student of MA (Previous) got different prizes/ trophies for excellence performance in different co-curricular activities **Study Tour/ Field Trips** Islamabad (Twice) Murree Bara Gali Kalal Kahar Tarbela Dam Project (Twice)

Institute of Management Studies

Vision

To gain a reputation of an International level, School of Business, ranked amongst the top business schools and become a school of choice for the future.

Mission

- To develop into a very strong institution, of high prestige, for learning and research.
- To make a significant contribution in the Economic and Social Development of the country.

Objectives

- To impart quality education of a high level and conduct research, in the relevant areas.
- To prepare students for successful professional careers, in the rapidly changing environments, who will assume the roles of future executive leaders.

Teaching Staff		
Name	Qualification	Designation
Dr. Abdul Qaiyum Khan	Ph.D. (Peshawar)	Professor
Dr. Shah Jehan,	Ph.D. (USA)	Director
Mr. Abdul Waheed	M.Com (Peshawar), ACMA	Associate Professor
Dr. Bushra Hamid	Ph.D. (Peshawar)	Associate Professor
Dr. Tanveer Abdullah	Ph.D. UK	Associate Professor
Mr. Zia-ud-Din	B.Sc Eng (Pesh), MBA (USA)	Associate Professor
Dr. Sajjad Ahmad Khan	Ph.D. (Peshawar)	Assistant Professor
Ms. Afifa Anjum Khattak	MBA (Peshawar)	Lecturer
Mr. Asad Habib	M.Sc Computer Science (Pesh)	Lecturer
Ms. Durr-e-Nayab,	MPA (Peshawar)	Lecturer
Mr. Mehboob-ur-Rashid,	MBA (Peshawar)	Lecturer
Mr. Naveed Ahmad,	MPA (Peshawar)	Lecturer
Mr. Shahid Hussain,	M.Sc Computer Sc (Gomal)	Lecturer
Mr. Waqar Aziz,	M.Sc Computer Sc (Peshawar)	Lecturer
Mr. Zia Obaid	M.Phil. (Norway)	Lecturer

Teaching Staff

Supporting Staff

Supporting Stan	
Name	Designation
Mr. Amir Hussain,	Superintendent
Mr. Mian Muhammad Nabi	Librarian
Mr. Saddat Khan	Superintendent
Mr. Abdul Ghafoor	Senior Lab Assistant
Mr. Badshah Gul	Senior Clerk
Mr. Ikram Ullah	Senior Clerk
Mr. Muhammad Nisar	Machine Operator
Mr. Noor Ali	Naib Qasid

Mr. Zafar Khan	Naib Qasid
Mr. Rehman Ullah	Naib Qasid
Mr. Nasir Khan	Naib Qasid
Mr. Musrart Hussain	*КРО
Mr. Haroon	*Clerk
* On Contract	

Seminars / Workshop

Name	Торіс	Sponsored by
Eric francis	Job Fair, Internship & Job	Nestle Pakistan Ltd
	Placement for the Year 2006	
Mr. Josh Millers	Establishing Your Own Business	U.S consulate Peshawar
Dr. Shah Jehan Khan, Dr. Sajjad	One Week Training on Report	Norwegian Conical
Ahmad Khan, Mr. Zia obaid, &	Writing	C C
Miss. Affifa Anjum	-	

Staff / Students Study Tour

- Study trip to Islamabad Industrial State, under the supervision of Miss. Dur-e-Nayyab
- Study trip to Mobil Oil Islamabad, led by Mr. Israr ul Haq
- BBA Female Student Trip to Kund, under supervision of Mr. Mehboob-ur-Rashid
- Study trip to COMSAT Islamabad, under supervision of Mr. Asad Habib.
- Excursion Trip for MBA IV to Natia Gali(led by Mr .Zahid Aziz)
- Excursion Trip for BBA & BBA-IT to Natia Gali (led by Mr. Muhammad Izhar)
- Five Days Trip for MBA(Genl) One Year Girl Student to Lahore(Led by Mr. Zia Obaid & Shandana Azizullah)
- One Day Excursion Trip for MBA One year (IT & General) students to Islamabad (led by Mr. Zia Obaid & Amir Hussain)

Physical Development

- Proposal for Establishing Computer Laboratory at BBA (H) Section
- Construction of Two Rooms on the IMS, main campus, on third floor.

Extra Curricular Activities

- Orientation Session for newly admitted students
- Welcome party for newly admitted students.
- Farewell party for outgoing students.

Graduate Programs

BBA (Hons)	120 Credit Hours
BBA-IT (Hons)	120 Credit Hours

Postgraduate Programs

MBA General (One Year)	36 Credit Hours
MBA-IT (One Year)	36 Credit Hours
BA (Hons) Business Administration	Three Years
BA (Hons) Public Administration	Three Years
MBA (Evening)	66 Credit Hours
Diploma In Health Planning & Management	36 Credit Hours
Diploma in Enterprise Development	33 Credit Hours
Ph.D. Program for HEC Scholarship Holders	

Enrollment of students

	BF	BA	(H	BBA Ions) s. Adm	(H	BBA Ions)). Adm		ster Year		IBA ening)	M.]	Phil.	Ph.	D.	in	loma Pub ealth
	М	F	М	F	М	F	М	F	М	F	М	F	М	F	М	F
	141	59	84	22	36	13	127	35	37		01		10	-	12	
Т	20	00		106		49	1	62		37	()1	1()		12

Department of Library & Information Sciences

Vision

- To prepare library professional by providing professional education and preparing them to meet the challenges of information explosion and its control at all levels.
- To provide quality education in the field of library and information science by utilizing all electronic and non-electronic means.
- To prepare students to assure a wide variety of services and leadership positions in libraries and information centers.
- To prepare skilled professional library information science specialists who are cognizant of their importance in a diverse, rapidly changing global society.

Mission

To provide quality education in the field of Library and Information Science by utilizing all electronic and non-electronic means.

Objectives

- To produce trained library professionals for playing dynamic role in the improvement of library and education.
- To develop the concept of Library and Information Sciences in students as well as in community.
- To develop skills in students relating to solution of the problems occurred in libraries and information centres.
- To create awareness in students about documents and its management.
- To form a group of library scientists to play an effective role in the dissemination of information.
- To promote awareness in the students and teachers to understand bibliographical needs of the country and to prepare them for fulfilling such needs.
- Make special provisions for integrated refresher courses in Library and Information Science for working Librarians.
- To ensure the admission of students with academic competence and potentialities of high quality so that its alumni may be able to play their role in the process of national construction and social change by disseminating the required information.
- To develop and carry out an individual or collaborative agenda of research and creative activities in the foundation and practices of the discipline.

Teaching Staff

Name	Qualification	Designation
Syed Liaqat Ali	MLISc/ MCS	Asstt. Professor/ Chairman
Mr. Hamid Rehman	MLISc/LLB	Asstt. Professor
Mr. Asad Khan	MLISc	Lecturer
Mr. Fauzdar Khan	MLISc	Lecturer
Mr. Sajad Ahmad	MLISc/BEd	Lecturer
Mr. M. Ismail	M.Phil. MLISc/M.A. (History)	Lecturer

Supporting Staff

Name	Designation			
Mr. Jamil Zada	Office Assistant			
SMr. Mudassir Shah	Junior Clerk			
t Mr. Abdul Waheed	N/ Qasid			
a Mr. Sabir Shah	N/ Qasid			
f Mrs. Raiassat Begum	*Assistant Librarian			

*On Contract

Staff Pursuing Higher Qualification

Name	Designation	Qualification	University
Mr. Muhammad Ismail	Lecturer	M.Phil.	University of Peshawar

Seminars (Attended / Organized)

Title	Organized by	Held at
Fortnightly Seminar	Department of Library & Information	Department of Library &
	Science	Information Science

Training Received by Staff

Name	Title	Scope	Sponsored by
Mr. Hamid Rehman	Research Methodology	Local	PARD

Extra – Curricular Activities

- Mushairas were arranged periodically
- Fare well and Welcome parties in the honor of the students were also arranged
- One Day Cricket Matches were played with other Departments
- Students visited marvelous historical place of Michini Fort at Landi Kotal on 23-01-2007

Budgetary Provision of the Department

Purchase of Books

Received Rs. 100000/- (One Lac) in two equal installment.

Students Enrollment

	Master		MLISc			M.Phil.	Ph.D.
Μ	F	Total	Μ	F	Total	NH	NJI
67	45	112	53	31	84	N1l	Nil

Scholarships Awarded to Students

Source of Scholarship	Number
Tribal / Bajour	8
Mora /Chitral	2
Mora / Charsadda	5
Mora / Peshawar	14
Mora / Nowshehra	2
Mora / Kohat	1

Continue

Mora / Dir (Lower)	1
Mora / Mohamand	8
Hafiz Quran	2
Brother / Sister Concession	3

Students Achievements

Detail M.A. (Previous) Examination (Session 2006-07) in Progress. Study Tour / Field Trips One week study tour to Lahore for MLISc class was arranged in order to visit important Libraries and Information centers. Seminar / Training Attended Communication skills training received by MLISc students from PARD.

College of Home Economics

Vision

"Ours Is The Privilege To Mould The Society"

Objectives

- To provide up to date and modern education to the students.
- To inculcate true appreciation of religious and Islamic values in the practical lives of the students.
- To develop social sensibilities and prepare students to cope better with their various roles not only as individuals, but as family members and citizens of the state.
- To develop a positive attitude towards life.
- To gear women towards professional careers and a general socio-economic development.
- To develop confidence in young women to realize the importance of their distinct role as nation builders.
- To expose the students to the latest knowledge and technology to familiarize them with the advancements in the industrial sector.

eaching Staff			
Name	Qualification	Area of Specialization	Designation
Sabia Zafar	M.Sc	Textile & Clothing	Assoc.Prof.
Amal Uppal	M.Sc	Food & Nutrition	Assoc.Prof.
Dr.Fanila Far	Ph.D.	Central Asian Studies	Assoc.Prof.
(Principal)			
Nuzhat Dar	M.Sc	Art and Design	Asst.Prof.
Nuzhat Haroon	M.A.	Archaelogy	Asst.Prof
Zile Huma	M.Sc	General Home	Lecturer
		Economics	
Imrana Semi	M.Sc	Art & Design	Lecturer
Rabia Chisti	M.Sc	Art & Design	Lecturer
Shahnaz Khattak	M.Sc	Fiber Technology	Asst.Prof.
Shabana Sajjad	M.Sc	Textile & Clothing	Lecturer
Faiza Tauger	M.Sc	Textile & Clothing	Lecturer
Lala Rukh	M.Sc	Textile & Clothing	Lecturer
Azra Yasmeen	M.Sc	Food & Nutrition	Asst.Prof.
Fazia Ghaffar	M.Sc	Food & Nutrition	Lecturer
Zahin Anjum	M.Sc	Food & Nutrition	Lecturer
Tasnim Hameed	M.Sc	Human Development	Asst. Prof.
Kaniz Fatima	Ph.D.	Psychology	Asst. Prof.
Mussarat Tariq	M.Sc	Human Development	Lecturer
Shaista Ali	M.Sc	Human Development	Lecturer
Ghazala NIzam	Ph.D.	Economics	Asst. Prof.
Kausar Takreem	M.A.	Business	Lecturer
		Administration	
Farzana Rehman	M.Sc	Management Studies	Lecturer
Mehnaz Gul	M.Phil.	Public Administration	Lecturer
Nabahat Ashar	M.Phil.	Economics	Asst. Prof.
Farahat Shahzad	M.Sc	Chemistry	Asst.Prof.
Razia Tariq	M.Sc	Chemistry	Lecturer

Teaching Staff

Continue

Amina Asghar	M.Phil.	Microbiology	Lecturer
Gule Rana Jamil	M.Sc	Chemistry	Lecturer
Neelam Mukhtar	M.Sc	Computer Science	Lecturer
Samina Ashfaq	Ph.D. (Enrolled)	English	Asst.Prof.
Nabila Shah	M.A.	English	Asst.Prof.
Dr.Shahzia Babar	Ph.D.	Central Asian Studies	Asst.Prof.
Noushaba Taufiq	Ph.D. (Enrolled)	English	Lecturer
Shahzia Shah	Ph.D. (Enrolled)	English	Lecturer
Zubaida Zulfiqar	M.A.	Urdu	Asst.Prof.
Shahida Bashir	M.A.	Islamiyat	Asst.Prof.
Shahzia Durrani	M.Phil./Ph.D.	Pakistan Studies	Lecturer
	(Enrolled)		
Nayyar Kamal	M.Sc	Art & Design	*Lecturer
Zubaida Mughal	M.Sc	Art & Design	*Lecturer
Faryal Yousaf	M.Sc	Textile & Clothing	*Lecturer
Hina Shiraz	M.Sc	Textile & Clothing	*Lecturer
Nazia Saleem	M.Sc	Food & Nutrition	*Lecturer
Farida Gulshan	M.Sc	Human Development	*Lecturer
Salma Naz Gul	M.Sc	Human Development	*Lecturer
Huma Abrar	M.Sc	Computer Science	*Lecturer
Wasaf Inayat	M.Sc	Management Studies	*Lecturer
Ayesha Zakir	M.Sc	Food & Nutrition	*Lecturer
Mumtaz Begum	M.Sc	Food & Nutrition	*Lecturer
Qudsia Saleem	MA	Islamiyat	*Lecturer
Razia Begum	M.Sc.	Management Studies	*Lecturer
*On Contract			
Supporting Staff			
Name		Designation	n
Abida Naeem		Librarian	
Chaman Gul		D.P.E	
Mrs Tasneem Riffat		Heat Teach	
Gohar Simin		Lab Assista	
Nazneen Sami		Lab Assista	
Shamim Hussain		Lab Assista	nt
Zohraj Regum		Lah Assista	nt

Nazneen Sami	Lab Assistant
Shamim Hussain	Lab Assistant
Zohraj Begum	Lab Assistant
Fazeelat Shaheen	Lab Assistant
Shireen Gul	Lab Assistant
Farkhanda Ahmed	Lab Assistant
Ghazala Shaukat	Lab Assistant
Abd-ur-rehman	Superintendent
Rafi-ullah	Office Asst.
Hidayat Shah	Office Asst.
Shagufta Javed	Senior Clerk
Jan Akbar	Lab. Supd.
Abdul Jabbar	Naib Qasid
Kasmir Khan	Naib Qasid
Taufiq Muhammad	Naib Qasid
Muhammad Javed	Naib Qasid
Raz Muhammad	Naib Qasid
Jehanzeb khan	Lab Asst.

Syed Yasir Ali Shah	Naib Qasid
Amam Ullah	Driver
Zar Shed `	Lib Attendant
Abdul Aziz	Driver
Munawar Sultana	*Lab Assistant
Faiza Khattak	*Lab Assistant
Nazia Yassen	*Lab Assistant
Ayesha Ali	*Lab Assistant
Gohar Sultan	*Lab Assistant
Uzma Perveen	*Lib Assistant
Karim Ullah	*Naib Qasid
Karim Ullah	*Naib Qasid
Shah Jehan	*Potter
Inayat Ur Rehman	*Technician
Nasir Kahn	*Naib Qasid
Khalil ur Rehman	*Naib Qasid
Sirj ur Rehman	*Driver
Basharat	*Driver
Siraj ud Din	*Driver
Saadat Khan	*Driver
Daulat	*Gardener
Izzat	*Gardener
Hidayat	*Gardener
Siraj ur Rehman	*Naib Qasid
*On Contract	

*On Contract

Staff Pursuing Higher Qualification

Name	Designation	Qualification	Area of Specialization	University
Nabahat Ashar	Asst. Prof.	M.Phil.	Economics	University of Peshawar
Kausar Takreem	Lecturer	MBA	Business Administartion	University of Peshawar
Samina Ashafq	Asst. Prof.	M.A.	English	University of Peshawar
Naushaba Taufiq	Lecturer	M.A.	English	University of Peshawar
Shazia Shah	Lecturer	M.A.	English	University of Peshawar
Shazia Durrani	Lecturer	M.A.	Pakistan Studies	Qaid e Azam
				University, Islamabad

Papers Published

- Dr. Shazia Babar, English, *Ajeeba Phalsapha* (Strange Philosophy), A Synopsis of Abdul Ghani Khan's Philosophy of *Junoon* and *Janam*., PASHTO
- --- Quarterly Journal of the Pashto Academy, U.O.P, National, April-June 2006, 19-32
- --- English, Faiz Ahmed Faiz: Life and Literary Style., PUTAJ, Local, Dec 2006, Vol. 13, 9-26
- Ms. Razia Tariq, Sciences, Kinetic Study on Plasma Pseudocholinesterase, PUTAJ, Local, Dec 2006, Vol. 13, --
- Shiraz, H. Khattak, S. Sajjad, S. Textile and Fashion Designing, A comparative Study on the Effects of Various Washing Powders on the Dimensional Stability of Cotton Fabrics-I, PUTAJ, Local, Dec 2006, Vol. 13, 103-109
- Yousaf, F. Sajjad, S. Khattak, S. Textile and Fashion Designing, A Comparative Study on the Effects of Various Washing Powders on the Abrasion Resistance of Polyester/Cotton Blends-I, PUTAJ, Local, Dec 2006

- Dr. Fanila Far, English, Pushto Novel Through its Evolution, Journal of Humanities and Social Sciences, Mar 2007
- Dr. Kaniz-e-Fatima, Human Development, Fallacy About Male To Female Gender Dysphorics In Pakistan., Pakistan Journal of Psychology, Dec 2006, Vol. 37 No. 2, 45-60

Books / Monographs

• Dr. Kaniz-e-Fatima and Ms. Farida Gulshan Bahar, (June, 2006) Human Development, Compiled a book on Adolescence, Overview, Historical Background and Theoretical Perspective, The Print man, Peshawar.

Conference Attended

Attended by	Title	Sponsored by	Scope
Staff	Development of Home Makers in Home Making	Wheat-able Biscuits and Pearl Continental, Peshawar.	National
Staff	Professional Development of Teacher.	HE and HEHA	National
Staff	SEMA: The Whirling Derbishes	National Sufi Council, Capital Development Authority, RUMI Forum	National

Seminars Attended

Attended by	Title	Sponsored by	Scope
Staff	E-Business	Institute of Management Sciences	Local
Staff	Digital Library	Central Library	Local
Staff	To Facilitate the Institution of Higher Learning	HEC	Local
Staff	Globalization and Food Security	Action Aid International Peshawar and Social Welfare and Awareness Society	Local
Staff	Human Rights	HR Society	Local
Staff	Frontier Archaeology	Directorate of Archaeology, Govt. of NWFP	International
Staff	Wireless Communication	Pepsi	Local
Staff	SOLC	British Council	Local
Staff	Entrepreneur- ship and Small Business in Pakistan	SMEDA	Local
Staff	System Applications and Products in Data Processing.	Deptt of Computer Science	Local
Staff	Hypertension	Blood Donation Society, U.O.P	Local
Staff	Wireless Communication	Dept. of Electronics	Local

Seminars Organized

Title	Venue	Sponosored by	Scope
Role of Muslim Women in USA	College of Home Economics	British Council	Local
Awareness about Head Injuries	College of Home Economics	Head Injury Society	Local
Kitchen Gardening	College of Home Economics		Local
Money and Credit Creation	College of Home Economics	Home Economics	Local
Entrepreneur	College of Home Economics	Human Development	National
		Foundation	
Legal Aspects of Family	College of Home Economics	Home Economics	Local
Hypertension	Agha Khan Auditorium	Blood Donation	Local
		Society, U.O.P	
System and Process of	College of Home Economics		Local
Controlling in Administrative	-		
Management			

Workshops Attended

Attended by	Title	Venue	Sponsor
Selected Staff	Education Systems of Pakistan and 21 st Century	Pearl Continental, Peshawar	Frontier Education Foundation
Selected Staff	Uses of Complex in Daily Life	Institute of Chemical Science	Institute of Chemical Science
Selected Staff	Semester System	Frontier Women University	HEC
Selected Staff	Opportunities for Ph.D. and Post Docs In Foreign Universities	Frontier Women University	HEC
Selected Staff	SOLC	British Council, Peshawar	British Council, Peshawar
Selected Staff	Figure drawing	College of Home Economics,	Home Economics.
Selected Staff	Use of Contraceptives	College of Home Economics,	Bayer Pharmaceuticals
Selected Staff	Developing	Dept. of Gender Studies,	Center for higher
	Management Skills	University of Peshawar.	Education: Leadership and Management in collaboration with Institute of Education, University of London.

Workshops Organized

Title	Venue	Sponsored by	Scope
Summer Camp	College of Home Economics.	University of Peshawar	Local
Figure drawing	College of Home Economics.	University of Peshawar	Local
Importance of Voting	College of Home Economics.	University of Peshawar	Local

Training

Received by Staff

Names of Trainee	Title	Scope	Sponsored by
Dr. Kaniz-e-Fatima Ms. Nabahat Ashar Ms. Amina Rahat Ms. Ghazala Nizam Ms. GuleRana Iftikhar	Teacher's Development Training	Local	HEC
M.Sc. Students	Family and Community Development	Local	Pakistan Academy for Rural Development, Peshawar
Ms. Amina Rahat	Training for Voting	Local	
Ms. Zahin Anjum Ms. Shaista Ali Ms. Farida Gulshan Ms. Ayesha Ali	First Aid	Local	Pakistan Red Crescent Society

Continue

Ms. Nayyar kamal	Staff Development Course	Local	HEC
Ms. Zubaida Mughal	-		
Ms. Faryal Yousaf			
Ms. Razia Begum			
Ms. Ayesha Zakir			
Ms. Farhana Qazi			
Ms. Shabina Gul			
Ms. Mussarat Tariq	Early Childhood Curriculum	Local	New Century
Ms. Shaista Ali			Education System
Ms. Ayesha Anwar			
Playgroup and Nursery			
Staff Members			

Imparted by Staff

Name	Title	Scope	Sponsored by
Miss Mussarat Tariq &	Teacher's Training Program	Local	CHECO
Miss Aisa Anwar			
Miss Aisa Anwar	Classroom Management	Local	CHECO
Miss Aisa Anwar	Creative Activities	Local	CHECO
Miss Aisa Anwar	Mental Hygiene	Local	CHECO
Miss Zahin Anjum	Cooking Classes	Local	CHECO
Miss Razia Tariq	Concepts and Principles of Model Making	Local	CHECO
Miss Zele Huma &	Figure Drawing Photography and Interior	Local	CHECO
Miss Imrana Seemi	designing		

*College of Home Economics

Extra – Curricular Activities

Proctorial Board

- MS. Nabila Shah: staff proctor, college of home economics
- Ms. Nadia khan: Student proctor, university of peshawar
- Ms. Alia shaheen: Student proctor, university of Peshawar

Sports

Sports Gala

- College hosted an Opening Ceremony of Sports Gala on 15th Nov 2006 on College Ground. The Ceremony was presided by the Wife of Governor, Mr. Mohammad Ali Jan Orakzai.
- The Events went on for Five days on the College ground.
- The Closing Ceremony was held on 20th Nov 2006. Wife of Core Commander closed the ceremony.

Teachers Teams of College of Home Economics

• Played Cricket and Volley Ball Matches held on 24th Nov 2006 against the teacher's teams of Jinnah College for Women. Cricket match was won by the College of Home Economics while the Jinnah College team won Volley Ball match.

Student Teams of College of Home Economics won

- Hand Ball Match held on 27th Nov 2006.
- Hockey-Semi Final held on 8th Dec 2006.
- Hockey Match on 9th Dec 2006.

Students of College of Home Economics in Inter-College Tournament won

- Best Team Trophy.
- 8 Gold Medals in Athletics.
- 16 Gold Medals in Hockey.
- 12 Gold Medals in Hand Ball.
- 5 Silver Medals in Badminton.

Debates

- Bilingual Declamation on 12th Nov 2006 organized by Literary Society.
- Inter-College Debate on 28th Feb 2007 organized by *Iqra* University.
- Declamation on Corruption held by the University of Peshawar.
- Debate Competition to City University in 2007.

Social work

• Ms. Faryal Yousaf and Ms. Lala Rukh organized the Social Work Program for the Student of B.Sc. Part IV from 17th –25th April 2007. The program was arranged in two phases. The first phase was a Civil Defense Course, and the second phase was Literacy Program. In Literacy Program, books and copies were distributed among students of B.Sc. Part III in March 2007.

Students Enrollment

Bachelor	Master	M.Phil.	Ph.D.
633	131	Nil	Nil

Students Achievements

Detail
Study Tour / Field Trips
Students Visited Lok Versa and NCA, Islamabad on 12 th Feb 2007.
Al-shifa Hospital Islamabad
NIFA, Peshawar
Seminar / Training Attended
Awareness Program on First Aid in Oct 2006
Training for "Importance of Voting" in April 2007
First Aid Training for 3 days

Quaid-e-Azam College of Commerce

Vision

We will be a leading academic institution in the field of Commerce and Management, working for the socio-econmic development of the community with a focus on management of industrial and commercial activities.

Mission

To produce competent managers, entrepreneurs and academicians with sound knowledge and equipped with analytical tools required in today's highly competitive world of commerce and Industry to provide opportunity to explore new business horizons by enabling them to make optimal business decisions.

Objectives

After graduation from the College, the students will be able to:

- Evaluate different financial proposals by exhibiting strong theoretical knowledge and quantitative techniques.
- Establish an accounting system for new concern or handle the accounts of any on going concern.
- Have a broader understanding of corporate, legal and business affairs.
- Understand the modern business scenario.
- Provide strong managerial, interpersonal and negotiation skills.
- Conduct research independently.
- Comprehend business and economic environment.

Teaching Staff					
Name	Qualification	Area of Specialization	Designation		
Ikhtiar Muhammad	M.Com	Accounting	Assott. Professor		
Syed Muhammad Abbas	MBA, MA Islamiyat	Management and	Asstt. Professor		
		Behavioral Science			
Yorid Ahsan Zia	M.Com	Project Management	Lecturer		
Muhammad Haroon	MBA	Finance	Lecturer		
Yasir Mehmood	M.Com	Accounting	*Lecturer		
Naveed Farooq	MBA		*Lecturer		
Muhammad Sadeeq Ullah	M.Sc Computer Science		*Lecturer		
On Contract					
Supporting Staff					
Name		Designation			
Tariq Shaukat		Library Superinter	ident		
Naseer Muhammad		Assistant	Assistant		
Muhammad Ahmad		Key Punch Operat	or		
Sami Ullah		Junior Clerk			
Muhammad Tahir Khan		Junior Clerk			
Muhammad Arif		Naib Qasid			
Muhammad Ishfaq		Naib Qasid			
Sajjad Ali Shah		Naib Qasid			
Shakir Asad		*Library Attendan	t		
*On Contract		<u> </u>			

Staff Pursuing Higher Qualification

Name	Designation	Qualification	Area of	University
			Specialization	
Syed Muhammad Abbas	Asstt.Professor	Ph.D.	Management	University of the Punjab
Yorid Ahsan Zia	Lecturer	Ph.D.	Management	University of the Punjab
Muhammad Haroon	Lecturer	Ph.D.	Finance	University of the Punjab

Seminars Attended / Organized

Attended by	Seminar Title	Organized by	Sponsored by
Staff	One Day Seminar on Islamic Banking	Quaid-e-Azam College of	College
Staff	One Day Seminar on Public Sector	Commerce Quaid-e-Azam College of	College
	Accounting and Auditing	Commerce	

Extra – Curricular Activities

• Proctorial Board:

Proctors for Session 2006-07

Mr. Yorid Ahsan Zia	Lecturer	Staff Proctor
Mr. Tayyab	M.Com Two Year	Student Proctor
Mr. Naveed	M.Com. Two Year	Student Proctor
Mr. Naveed Ahmad	M.Com. Two Year	Student Proctor
• Membership of Se	ocieties	
Mr. Noor ul Amin	M.Com. Two Year	Member, Khyber Literary Club
Sports		

Sports

College Sports week was organized in March 2007. The event included interclass competitions of Cricket, Table Tennis and Badminton.

Budgetary Provision of the Department

Contingency	Special Allocation	Total	
Rs. 110,000/-	571,500/-	681,500/-	

Students Enrollment

	Master			M.Phil.	Ph.D.	
M.Com. ((One Year)	M.Com. (Two Year)			
Male	Female	Male	Female	Nil	Nil	
91	1	180	8			

Scholarships Awarded to Students

Source of Scholarship	Number	
Mora Scholarship	20	

Students Achievements

Detail					
Aysha Sami Latif	(Gold Medalist M.Com. Two Year 2004-06)				
Study Tour / Field	Trips				
Five-Day Industrial	& Commercial Tour to Lahore - M.Com. Two Year 2005-07				
Three-Day Study Tour to Lahore M.Com. Two Year 2004-06					
Seminar / Training	Attended				
04 Students of M.Co	m. (Final) were given training by UBL for their New Product Launch				
92 Student of M.Cor	n. (Final) were trained by various organizations under the Internship Program				

Faculty of Numerical & Physical Sciences

Vision

To be a nucleus for the promotion of Science and Technology and to achieve recognition for its services in uplift of the society and country.

Mission

To prepare for advance learning to the highest levels through teaching, research and the dissemination of knowledge for the benefit of students and society at large and to achieve this goal by organizing its activities effectively and efficiently.

Department		Teaching	Para-Teaching Staff	
_		_	Permanent	Contract
Computer Science		14	07	13
Electronics		07	06	03
Mathematics		12	04	01
Physics		17	12	-
Statistics		12	06	-
	Total	62	35	17

Faculty Input

Faculty Strength

<u>i ucunty input</u>						
Department		Bachelor (Hons)	M.Sc	M.S	M.Phil.	Ph.D.
Computer Science		418	100	20	-	-
Electronics		-	203	-	-	-
Mathematics		-	190	-	1	1
Physics		-	240	-	11	04
Statistics		-	200	-	07	12
	Total:	418	933	20	19	17

Research Projects Undertaken /Submitted

Total = 01

Workshops	/Seminars/	Symposia	Organized
vi ul Kanupa	/Semma s/	Symposia	Organizcu

Workshops	03	Seminars	02
Symposium	-		
Conference	05		

Faculty Output

Journals/ Books/ Monographs/ Publications/ Projects Proposed

Journals	04
Books/Monograph	01
Publication (National & International)	15

Workshops/ Seminars / Symposia Attended

Workshop	04
Seminars	03
Symposia	09
Conference	14

Student Enrollment / Degrees Awarded

Departments	Bachelor (Hons)	M.Sc	M.Phil.	Ph.D.
Computer Science	74	80	-	-
Electronics	-	44	-	-
Mathematics	-	67	-	-
Physics	-	82	04	-
Statistics	-	76	06	-
Total:	74	349	10	-

Medals & Scholarships Awarded

Total = 54

Faculty Requirements for 2007-2008

Provision of sufficient space for all the Departments Acquisition of latest books and scientific journals. Scientific equipments for Electronics & Physics laboratories Improving Computer and Internet Facilities. Appointments of high qualified Faculties.

Department of Computer Science

Vision

To become a leading institute for quality Computer Education and Research. We will try to make our department the best department in Computer Science education and research in the whole country. We will also try to make it the best department of the University of Peshawar.

Mission

The department of Computer Science since its inception is to promote computer education throughout the province. Apart from education, at to produce skilled professionals for the IT labour market. The Department is also committed. To promote research culture in the field of Computer Science and accumulate a critical mass of researchers.

Objectives

- Holding of the "Conference on Language and Technology 2007" successfully.
- Publishing of more research papers.
- Faculty appointments and development.

Teaching Staff

Name	Qualification	Area of Specialization	Designation
Dr. M. Abid Khan	Ph.D. (UK)	Information Technology	Associate Professor
Dr. Saeed Mahfooz	Ph.D. (UK)	Information Technology	Assistant Professor
Mian Altafullah Farooq	MS (US)	Information Technology	Assistant Professor
Mr. Mohammad Naeem	M.Sc (Peshawar)	Information Technology	Assistant Professor
Dr. Azhar Rauf	Ph.D. (USA)	Information Technology	Lecturer
Mrs. Sara Shahzad	M.Sc (Peshawar)	Information Technology	Lecturer
Mr. Shah Khusro	M.Sc (Peshawar)	Information Technology	Lecturer
Mr. Amjad Ali	M.Sc (D.I.Khan)	Information Technology	*Lecturer
Mr. Aqeel Imran	MS (Islamabad)	Information Technology	*Lecturer
Mr. Ibrar Ahmed	MS (LUMS)	Information Technology	*Lecturer
Mr. Javed Iqbal	MS (UK)	Information Technology	*Lecturer
Mr. Mohammad Asif	BE (UET)	Engineering	*Lecturer
Mrs. Kanwal Imran	M.Sc (Peshawar)	Information Technology	*Lecturer
Miss. Sumaira Rasool	M.Sc (Peshawar)	Information Technology	*Lecturer

*On Contract

Supporting Staff

Name	Designation
Faras Khan	Assistant
Fazli Moqeem	Senior Clerk
Adnan Muhammad	Naib Qasid
Tahir Muhammad	Naib Qasid
Shakeel Khan	Naib Qasid
Nisar Muhaamd	Laboratory Assistant
Jan Muhammad	Senior Laboratory Assistant
Abdul Aziz Salim	*Librarian

*On Contract

Jamal Ahmad	*System / Network	
	Administrator	
Haji Muhammad Tayyab	*Accountant	
Imam Shah	*Superintendent	
Zahid Ur Rahman	*Laboratory Assistant	
Akhtar Zaman	*Junior Clerk	
Samin Jan	*Junior Clerk	
Rashid Ullah	*Junior Clerk	
Fazal Hussain	*Laboratory Attendant	
Nasir Khan	*Laboratory Attendant	
Khushdil Khan	*Generator Operator	
Muhammad Ismail	*Naib Qasid	
Sadarat Shah	*Naib Qasid	

Staff Pursuing Higher Qualification							
Name	Designation	Qualification	Area of	University			
			Specialization				
Mr. Shah Khusro	Lecturer	Ph.D.	IT (semantic web)	Vienna University of			
				Engineering &			
				Technology, Austria			
Mrs. Sara Shahzad	Lecturer	Ph.D.	IT (semantic web)	Technical University of			
Mrs. Sara Shahzad			(· · · · · · ·)	Graz, Austria			

Publication in Journals

- Dr. M. Abid Khan, A Computational Approach to the Pashto Pronoun, PESHAWAR UNIVERSITY TEACHERS' ASSOCIATION JOURNAL, 2006.
- Dr. M. Abid Khan, The Morphology of Pashto Pronoun-A Computational Perspective, JOURNAL OF CENTRAL ASIA, Issue No.58, Summer 2006.
- Dr. M. Abid Khan, The Verbal Adjectives of Pashto from Computational Point of View, Monthly Pashto, JOURNAL OF PASHTO ACADEMY, University of Peshawar, July-August-September, 2006.

Conference Papers

- Dr. M. Abid Khan, Treatment of Pronominal Anaphoric Devices in Urdu Discourse, In Proceedings of Second International Conference on Emerging Technologies, Peshawar, Pakistan, November 13-14, 2006.
- Dr. M. Abid Khan, Computational-Based Study of the Past Tense Verbs in Pashto, Accepted in SALA-26, December 19-21, 2006, Mysore, India.

Books/ Monographs

Mian Altafullah Farooq, (July 2007), C++ Theoretical & Practical Approach (Mian's Series), Pixel Plus, Peshawar.

Conference A 44 - -- J - J

Attended			
Attended by	Title	Scope	Sponsoring Agency
Dr. M.Abid	Microsoft Academic Days	International	Microsoft
Dr. Saeed Mahfooz & Mr. M. Asif	National Conference on Information & Communication	National	University of Science & Technology Bannu.
	Technologies (NCICT-2007)		

Dr. M. Abid	SALA-26	International	India
Dr. M. Asad	Second International Conference	International	Pakistan
	on Emerging Technologies		

Organized

	â	a . .
Title	Scope	Sponsoring Agency
Conference on Language and	International	Department of Computer Science,
Technology		University of Peshawar

Seminars (Attended / Organized)						
Title of Seminar	Scope	Sponsoring Agency				
Educational Technologies	Local	Department of Computer Science				
		University of Peshawar				

. .

Workshops (Attended / Organized)

. . . .

. . . .

Attended by	Title	Organized by	Scope
Mr. Aqeel Imran & Mr. Javed Iqbal	Workshop on Design Science	NIIT, NUST	National

Budgetary Provision of the Department

Туре	Amount
Special allocation in lieu of Self Finance	21,75,195/-
Computer Related Equipment	3,30,000/-
Contingencies	1,10,000/-
Additional Recurring Grant	26,14,805/-
Purchase of Books	50,000/-
Networking in the Emerging Sciences Building	1,00,000/-
Total:	53,80,000/-

Students Enrollment

	*Bac	chelor	*M	aster	*	MS	*P	h.D.
	Male	Female	Male	Female	Male	Female	Male	Female
Total	4	18	1	00	,	20	1	Nil
*) T	• .•	C 1	1.0 1	1.1.4				

* No restriction on no. of male and female candidates.

Scholarships for Students

Source of Scholarship	Number
Mora Scholarship	1
Tribal Schoalrship	1
Pakistan Baitul Mall Scholarship	1

Student Achievements

Seminar / Training	One day seminar on "Educational Technologies" organized by
Attended	the Department of Computer Science, University of Peshawar,
	Speaker Mr. Munib Hadi, dated 11/1/2007

Department of Electronics

Vision

"To be a regional centre of excellence in Electronics"

Mission

To make the centre vision a reality. The Department is committed to the training of graduates of international standards at B.Sc, M.Sc and M.S/M.Phil. levels in the area of Electronics including Nano-Technology, Micro, Consumer, Medical, Communication, Defense and Industrial Electronics. Conduction quality basic and applied teaching and research, offering consultancy ot local industries and institutions andto participate in community Development projects.

Objectives

Teaching, Research and Development in S & T.

Teaching Staff

I cuching stuff			
Name	Qualification	Area of Specialization	Designation
Shamshad Akhtar Awan	Ph.D./ M.Phil.	Electronics.	Professor
Adeel Ahmad	M.Sc.	Electronics.	Lecturer
Falak Naz Khalil	M.Sc.	Electronics.	Lecturer
Saddiq Akbar	M.Sc	Electronics.	Lecturer
Muhammad Kamran Khan	M.Sc	Electronics	Lecturer
Muhammad Saeed Shah	M.Sc	Electronics.	*Lecturer
		University of Peshawar	

*On Contract

Supporting Staff

Name	Designation		
Fazli Rabbi	Lab Suptd		
Nafeesuddin Naveed	Lab Supervisor		
Abdul Jamil	Assistant		
Muhammad Ismail	Senior Clerk		
Muhammad Israr	Lab Assistant		
Muhammad Noor Zeb	Naib Qasid		
Tanveer Hussain	*Library Assistant		
Naveed ur Rahman	*Lab Attendent		
Fakhr-e-Alam	*Naib Qasid		

*On Contract

Staff Pursuing Higher Qualification

Name	Designation	Qualification	Area Of Specialization	University
Nasir Jamil	Lecturer	Ph.D.	Electronic	Southern methodist Univversity

Conference Paper

Dr. S.A. Awan, ICMCT-99 Conference in San diego USA.

Seminars Organized

Seminar Title	Organized by	Sponsored By	Held at
S.A.P.	University of Peshawar	Provost office	Senat Hall
G.S.M.	University of Peshawar	Provost office	Agha Khan Auditoriam

Extra – Curricular Activities

Farewell Party, Cricket Tournament (Departmental)

Students Enrollment

		Master		M.Phil.	Ph.D.
Prev	vious		Final		
Male	Female	Male	Female		
46	4	45	6	Nil	Nil
48	2	52	-		

Student Achievements

Study tours were arranged to Bara Galli and CTI Islamabad. A party is social gathering for celebration and recreation. While parties are related to and often form part of religious cultural and seasonal festival. All previous and final year students of morning & evening celebrated farewell and welcome party in May 2007.

Students also participated in various activities in the University, such as debates, Naat, sports, speeches etc, during 2006-07. Seminars were also arranged in the department of Electronics.

Department of Mathematics

Vision

To act as a leader in the advancement of Mathematics and promotion of Science and Technology in the country.

Mission

The endavour of the department of Mathematics, University of Peshawar is to enhance the standard of mathematics teaching and quality of research bringing its credibility at par with the advanced countries of the world. The ultimate aim is to attain a situation where Pakistani degree holders in mathematics will be proud of their degree

Objectives

The objectives of the department set forward for the academic year 2007-08 are as under:

- To engage in goal-oriented high-level teaching and research.
- To promote cooperation and inter-disciplinary relationships with other teaching and research organizations of the country and abroad.
- To arrange conferences, seminars and refresher courses for the promotion of mathematics education and research.
- To provide a platform to the students so that to exploit their academic potentials and teaching skills.

Teaching Staff

Ph.D. (USA)	Mathematical Statistics	Professor
$\mathbf{D}\mathbf{h}\mathbf{D}$ (IIIZ)		110103501
Ph.D. (UK)	Functional Analysis	Professor
M.S. (USA)	Numerical Analysis	Asstt. Professor
M.Sc. (Pesh)	Real Analysis	Asstt. Professor
M.Phil. (QAU)	Complex Analysis	Asstt. Professor
M.Sc. (Pesh)	Algebra & Computer	Lecturer
M.Sc. (Pesh)	Complex Analysis	*Lecturer
M.Sc. (Pesh)	Topology	*Lecturer
M.Sc. (Pesh)	Algebra	*Lecturer
	M.Sc. (Pesh) M.Phil. (QAU) M.Sc. (Pesh) M.Sc. (Pesh) M.Sc. (Pesh)	M.Sc. (Pesh)Real AnalysisM.Phil. (QAU)Complex AnalysisM.Sc. (Pesh)Algebra & ComputerM.Sc. (Pesh)Complex AnalysisM.Sc. (Pesh)Topology

Supporting Staff

Name	Designation
Mr. Shamshad Khan	Senior Clerk
Mr. Abdul Halim Shah	Junior Clerk
Mr. Baseer Ahmad	Naib Qasid
Mr. Haroot Khan	Naib Qasid
Muhammad Ishaq	*Assistant Librarian

*On Contract

Staff Pursuing Higher Qualification

Abroad

Name	Designation	Qualification	University	Department
M.Farooq	Asstt. Prof.	Ph.D.	Essex (UK)	Mathematics
Abdul Samad	Asstt. Prof.	Ph.D.	Leicester (UK)	Mathematics
Tahir Saeed Khan	Asstt. Prof.	Ph.D.	Leicester (UK)	Mathematics

Inland

Name	Designation	Qualification	Area of Specialization	University	Department
Nadeem Raza	Asstt. Prof.	Ph.D.	Stone Spaces	BUITMS	Mathematics
Imran Aziz	Lecturer	Ph.D.	Cryptography	LUMS	Mathematics

Conference

Attended		
Name	Scope	Sponsoring Agency
Prof. Dr. G.A.Khan attended 3 rd International Conference on Mathematical Models in Fluid Mechanics	International	COMSAT Institute of Information Technology Islamabad
Prof. Dr. G.A. Khan attended Curriculum Development Meeting M/o Education Islamabad	National	M/o Education Islamabad
Prof. Dr. G.A. Khan attended Curriculum Development Meeting M/o Education Islamabad	National	M/o Education Islamabad
Prof. Dr. G.A.Khan & Prof. Dr. Islam Noor attended meeting of the Board of Studies in Mathematics, Hazara University, Mansehra	National	Department of Mathematics, Hazara University, Mansehra.
Prof. Dr. G.A. Khan attended Curriculum Development Meeting M/o Education Islamabad	National	M/o Education Islamabad
Prof. Dr. G.A. Khan attended Curriculum Development Meeting M/o Education Islamabad	National	M/o Education Islamabad

Organized

- 8		
Title	Scope	Sponsoring Agency
Orientation Session for new Students	Local	Department of Mathematics, University of Peshawar
Higher Education Opportunities	Local	COMSAT Abbottabad
Prevalence and Factors Associated with Thalassaemia Minor Among Adult Students in NWFP	Local	Khyber Medical College, Peshawar
Students Lecture Series	Local	Department of Mathematics, University of Peshawar.

Workshops (Attended/Organized)

Workshop Title	Organized By	Held at
Digital Library	Department of Mathematics, University of	Department of Mathematics,
	Peshawar	University of Peshawar

Extra-Curricular Activities

The Department encourages its students to actively participate in healthy co-curricular/extra curricular activities of the university such as

- Sports Events
- Quiz Competitions
- Debates
- Mushaaras
- Students Societies.

The following students' activities took place during the period under report.

Title	Scope	Name of Sponsoring Agency
Welcome Party	Local	Department of Mathematics, University of Peshawar
Cricket Match between M.Sc. Prev & M.Sc. Final	Local	Department of Mathematics, University of Peshawar
Participation in University clean day	Local	University of Peshawar

Students Enrollment

	Master		M.Phil.		Ph.D.		
Pre	vious	Fi	inal				
Male	Female	Male	Female	Male	Female	Male	Female
58	42	58	32	1	-	1	-

Scholarships Awarded to Students

Source of Scholarship	Number	
Mora Scholarship	09	
Pakistan Baitul Mal	03	
HEC Scholarship	1	
Political Scholarship Mohmands	1	

Students Achievements

Detail

Rashid Ali Jan recipient of HEC Talent Scholarship for the session 2006-07. **Seminar/Training Attended**

Workshop on use of Digital Library

Orientation Session for new Students

Prevalence and Factors Associated with Thalassaemia Minor Among Adult Students in NWFP Students Lecture Series

Department of Physics

Vision

To achieve a status of leadership in the subject of pure and applied physics at both national, and international level, with a firm commitment to attain credibility at par with the technologically advanced countries.

Mission

The Department of Physics has the determination to motivate under graduate students to develop their interests in the subject of Physics so that a scientific culture prevails, and with the intention to induct top 10% students in higher studies in Physics. The department has the endeavor to enhance the standard of teaching in Physics and the quantity and quality of research to meet with the needs and demands of the country.

Objectives

The mission of the Department of Physics is to create, establish and provide learning opportunities in the pursuit and application of knowledge in the subject of Physics, aiming at the highest level of educational, intellectual, and research output. The basic infrastructure such as qualified staff, good postgraduate teaching and research laboratories together with valid assessment and check and balance techniques is a requirement to achieve the mission. At present, the Department of Physic has a reasonable number of gualified staff and is equipped with research laboratories having state of the art and modern equipments. However, the postgraduate teaching laboratories have not been given attention for a very long time and are therefore in very poor conditions. The research activities in terms of publications in journal of national and international repute is discouraging although a number of students have been granted MPhil degrees. The intellectual standard based on graduate assessment program of national standard (NTS HEC) and international standard (GRE) is also very poor (5% students with passing marks in the rang of 50 and 60), but is at par with the students of other departments of the University of Peshawar. Therefore, there must be some thing wrong in the strategy to achieve a reasonable level of what we aspire. This is the background for the objectives of the year 2007-08.

- Fixing up a strategy based on personal honesty, integrity and respect for what we have and what we get so that the research activities we have under taken with the research students in the name of MPhil/Ph.D. programs can have the desired output.
- Refurbishing the postgraduate teaching laboratories with the equipments required for the demonstration of the concepts taught in the course at postgraduate level.
- Preparing model papers by the concern teachers to bridge the gap between the paper setters (external) and the concern teachers to avoid moderation and to have a check and balance procedure on the standard of testing and evolution of the taught courses in the staff meetings in order to ensure the desired intellectual level of the students.
- Computerizing the information/data relating to the students admitted such as attendances of the students.
- Ensuring the implementation of the 4-Year Bachelor Program in the subject of Physics with all possible integration with other departments.

Teaching Stan			
Name	Qualification	Area of Specialization	Designation
Muhammad Riaz Khan	Ph.D.	Material Science	Professor
Fazal-Ur-Rahman	Ph.D.	Atomic and Molecular Physics	Professor
Nazir Shah Khattak	Ph.D.	Atomic and Molecular Physics	Professor
Badshah Khan	Ph.D.	Signal and Image Processing	Professor
M. Hashim Khan Afridi	Ph.D.	Atomic and Moecular Physics	Assott. Professor
Yaseen Iqbal	Ph.D.	Ceramics	HEC Foreign
			Professor
Nurul Qudus	M.Sc.	-	Asstt. Professor
Shahid Naseer	M.Sc.	-	Asstt. Professor
Anisa Qamar	Ph.D.	Plasma Physics	HEC Indigenous
			Scholar
Raja Inayat Ullah Khan	M.Sc.	-	Asstt. Professor
Aurangzeb	Ph.D.	Condensed Matter	Lecturer
Hidayat Ullah Khan	M.Phil.	-	Lecturer
Imtiaz Ahmad	M.Sc.	-	Lecturer
Afzal Khan	M.Sc	-	Lecturer
Shah Haider Khan	M.Phil.	Semiconductors	Lecturer
Rubee Gul	M.Phil.	-	Lecturer
Mr. M. Maqbool	M.S	Radiation Physics	Lecturer

Teaching Staff

Supporting Staff

Name	Designation
Farid Ullah Khan	Senior Laboratory. Assistant
Ahmad Yamin	Senior Laboratory. Assistant
Falak Niaz	Instrument Mechanic
Hakim Khan	Senior Laboratory. Assistant
Niamat Ullah	Senior Laboratory Assistant
Gharib Gul	Senior Clerk
Niaz Muhammad	Senior Clerk
Shad Muhammad	Laboratory Assistant
Zahoor Ali	Laboratory Assistant
Mahboob Shah	Laboratory Assistant
Kifayat Ullah	Laboratory Assistant
Farzan Ullah	Laboratory Assistant

Staff Persuing Higher Qualification

Abroad				
Name	Designation	Qualification	Area of Study	University
Shah Haider Khan	Lecturer	Ph.D.	Atomic and Molecular Spectroscopy	Wayne State University, USA
Rubee Gul	Lecturer	Ph.D.	Solid State Physics	Idaho State University, U.S.A
Afzal Khan	Lecturer	Ph.D.		Universite Joseph
Mr. Maqbool	Lecturer	Ph.D.	Condensed Matter	Ohio State University
Hidyat Ullah	Lecturer	Ph.D.	Laser Spectroscopy	Department of Physics Sheffield University

In Land

Name	Designation	Qualification	Area of Study	University
Mr. Shahid Naseer	Assistant Professor	Ph.D.	Plasmas Physics	QAU, Islamabad

Conference Paper

Anwar-Ul-Haq M. Riaz Khan and Yaseen Iqbal, Phase and Micro Structural Analysis of Local Pakistani Clays. Industrial Applications, The European Clay Meeting- EUROCLAY, Aveiro, Portugal July 22-27 2007

Conference Attended

Attended by	Title	Scope	Sponsoring Agency
Yaseen Iqbal	Annual Conference of Society of Glass Technology UK	International	Society of Glass Technology UK
Staff	32 nd International Nathiagalli Summer College on Physics and its Contemporary Needs	International	Pakistan Atomic Energy Commission

Seminars (Attended/ Organized)

Attended by	Title	Organized by
Staff	Meeting of National Curriculum Revision Committee	HEC
Staff	Teacher/Student	Department of Physics

Workshops (Attended / Organizd)

Attended by	Title	Organized By	Held at	Scope
Staff	Where Academia and	University of Peshawar & GIKI,	Department of	Local
	Industry Meet 2007	Тораі	Physics	

Research Projects

University Funded

Title of the Projects	Name of the Principal Investigator	Capital Cost
Phase & Micro structural Evolution and Properties of Clays found in NWFP, Pakistan	1 1 5	Rs.33,69,000/-

Journal Published by Department:

Title	Editor/In-charge	Year of 1 st Issue	ISSN No.	Funding Source
Journal of Pakistan Material Science Society, Department of Physics University of Peshawar.	Dr. Yaseen Iqbal	2007	1994-6899	HEC-GIKI, UOP

Extra-Curricular Actvitivites

- Sport activities were maintained at least, once a month and cricket matches were played between M.Sc. Previous and Final; and also between the staff and the students.
- Blood Donation Programs were conducted twice in the Department to serve the community.
- Mr. Shahid Naseer, Staff Proctor along with Students Proctors played very active role as advised and when required by Chief Proctor and Provost.

Students Enrollement (Session 2006-07)

Master 2	Master 2 Year M.Sc		M.Phil.		Ph.D.	
Male	Female	Male	Female	Male	Female	
187	53	9	2	4	-	

Scholarship Awarded to StudentsSource of ScholarshipNumberFee Concession3Syeda Mubarak Begum S/Ship3Japanese Need based S/Ship2Financial Relief12Political Agent S/Ship6

Students Achievements

• Study Tour to Islamabad, Pakistan

• Student Seminars were conducted each week

Department of Statistics

Vision

To become a leading Institute of Statistics offering diverse academic programmes to produce knowledgable and trained manpower to play key roles in academic, commerce, industry, planning and decision making.

Mission

The Department of Statisticsis committed to achieve excellence in the graduate education, research and public service. The department contributes to the advancement of society through research, creative activity, and development of new knowledge. The department of statistics benefits the nation's economy, serves the citizens through public programs and is dedicated to the production of quality human resource for the knowledge-driven delelopment of the country.

Objectives

- To increase interaction among academic, industry and governmental organization.
- To highlight the role of Statistics and its importance in research.
- To provide help and consultation in data analysis to researchers working in various fields and industrial organizations.
- To provide market oriented graduates and scholars to be able to share and contribute their expertise to the market.

i caching Stan			
Name	Qualification	Area of Specialization	Designation
Dr. Mohammad Iqbal	Ph.D.	Statistical Inference	Professor
Dr. Salahuddin	Ph.D.	Regression	Professor
Dr. Shuhrat Shah	Ph.D.	Genetic Statistics	Professor
Dr. M.Fazli Qadir	Ph.D.	Robust Statistics	Professor
Dr. Syed Waqar Ali Shah	Ph.D.	Survival Analysis	Professor
Dr. Bahrawar Jan	Ph.D.	Survival Analysis	Asstt. Professor
Mr. Syed Asim	M.Phil.	Medical Statistics	Asstt. Professor
Mr. Qamruzzaman	M.Phil.	Survival analysis	Lecturer
Mr. Alamgir	M.Phil.	Probability Distributions	Lecturer
Mr.Anharullah	M.Phil.	Time Series analysis	Lecturer
Mr. Mohammad Iqbal	M.Phil.	Regression analysis	Lecturer
Mr. Mohammad Shafiq	M.Phil.	Survival analysis	*Lecturer

Teaching Staff

*On Contract

Supporting Staff

Name	Designation	
Mr. Rehman Shah	Assistant	
Mr. Liqat Ali	Assistant	
Mr. Mohammad Younas	Senior Lab Asstt.	
Mr. Zainul Abidin	Senior Clerck	
Mr. Kifayatullah	Naib Qasid	
Mr. Salahuddin	Naib Qasid	

Staff Pursuing Higher Qualification

Abroad

Name	Designation	Qualification	Area of	University
	8	L.	Specialization	U U
Syed Muhammad Asim	ASST. PROF	Ph.D.	POPULATION ANALYSIS	GOTTINGEN GERMANY
Qamruzzaman	LECTURER	Ph.D.	SURVIVAL ANALYSIS	Innsbruck Medical University Austria
Anharullah	LECTURER	Ph.D.	TIME SERIES	LIMBURGE UNIVERSITY BELGIUM
Mohammad Iqbal	LECTURER	Ph.D.	STOCHASTIC PROCESSES	SAGA UNIVERSITY Japan

Inland

Imanu					
Name	Designation	Qualification	Area Of Specialization	Country	University
Mr. Alamgir	Lecturer	Ph.D.	Experimental Design	Pakistan	Peshawar

Papers published

- Bahrawar Jan, Sajjad.A.Khan and Iftekharuddin.(2006) evaluation of GDP, Saving and Investment Interactions Through Simultineous Equation System. *Sarhad Journal of Agricuture* Vol.22,No 4:689-694.
- Usman Ghani, Bahrawar jan, Wisal Ahmad and M. Imran. A Comparative Study of Attitudes of people towards American and Non American Carbonated Drinks after 9/11 in Urban Areas of Peshawar. *Journal of humanities and Social Sciences, University of Peshawar*. Vol. XV, No.1:237-246
- M. Shafiq, Shuhrat Shah and Alamgir(2006)"The Effect of Different Factors on Hemophilia: A Statistical Study" *J.Sc&Tec.Univ. Peshawar*, 2006, 30(1).
- Bahrawar Jan and Ifekharuddin (2007). An Analysis of the Survival Time of the Patient with AML(Acute Myeloid Leukemia) using Cox Proportional Hazard Model with changing form of the Hazard Function. *Pakistan Journal of Statistics and Operation research* Vol.3,No 1:17-12.
- Mehnaz Khatak, Shuhrat Shah and Salhuddin (2007). Test S of Haplotype Concordance and Disconcordance. *Pakistan Journal of Statistics and Operation research* Vol.3, No 1:45-52.
- Qamruz Zaman and Dr. Salahuddin(2006). Association between the Education and Thalassaemia: A Statistical Study. *Pakistan Journal of Statistics and Operation Research* (2006). Vol. 2, No.2:103-110.
- Insha Ullah, Dr. M. Fazli Qadir and Asad Ali(2006). Inshah's Redescending m-estimator for Robust Regression: A Comparative Study. *Pakistan Journal of Statistics and Operation Research* (2006). Vol. 2, No.2:135-144.
- Asad Ali, Muhammad.F.Qadir and Salahuddin (2006). Regression Outliers: New M-Class Ψ-Functions Based on Winsor's Principle with Improved Asymptotic Efficiency. *Journal* of Statistics Lahore Vol 13 No.1.
- Tabassum k., Saeed F. and Bahrawar Jan. Behavior Therapy in Dissociative Conclusions Disorder. *JCPSP Pakistan*. Vol. 16, No. 5:359-363
- M. Shafiq, Shuhrat Shah and Alamgir (2007). "Modified Weighted Kaplan Meier Estimator" *Pak.j.stat.oper.res.* Vol.III No.1 2007 pp39-44.
- M. Shafiq, Alamgir, Dr. Shuhrat Shah and Sajjad A. Khan (2007).Life Expectancy of Hemophilic Patients: A non parametric Approach (Accepted for publication in journal of Pakistan *Academy of Sciences PAS*).

Conference Paper

M. Shafiq, Alamgir, Dr. Shuhrat Shah and Sajjad A. Khan. Life Expectancy of Hemophilic Patients: A non parametric Approach. Presented in "National Research Conference" held at Lahore (2007).

Conference Attended

Attended by	Title	Held at
Staff	2 nd International Conference on	28-29 May, 2007 Kuala-Lumpur
	Mathematical Sciences	(Malasia)
Staff	National Research Conference on	03-05 Septerber, 2007. University of
	Statistical Data produced and implication	Pubjab Lahore
	on Statistics.	

Extra – Curricular Activities

Dr.Bahrawar Jan Staff Proctor

Students Enrollment

	Master			М.	Phil.	Pł	ı.D.
Pre	vious	Fi	nal				
Male	Female	Male	Female	Male	Female	Male	Female
75	30	60	35	07	-	11	01

Scholarships Awarded To Students

Source of Scholarship	Number
Mora	7
Fata	1
Baitulmal	3

Students Achievements

Detail

Ms. Hina Urooj (Toped M.Sc previous Examination)

Study Tour / Field Trips

The students of Department of statistics made a study tour to Tea research centre in Shinkiari where they learn how to carryout experiment and layout a design.

The scholars and a faculty member of the Department made a study tour to Lahore where they visited and participated in workshops in Lahore university of management Sciences(LUMS)

The students of M. Sc visited Abbotabad and Murree.

Seminar / Training Attended

The Ph.D. Scholars and a faculty member attended a workshop on Data Analysis held by LUMS in March 10-11-2007

The Ph.D. Scholars and a faculty member attended a workshop on Intelligent Data analysis Methods In Function Genomics held by LUMS in March 17-18-2007

A Ph.D. Scholars attended All Pakistan Mathematical Conference held by All Pakistan Mathematical Association in June 7-9-2007

Strengthening the Department

Existing physical facilities available are Inadequate. One computer lab equipped with 18 computers, a seminar library with books mostly catering to the needs of M.Sc. Statistics students, three class rooms, 9 faculty offices, an office for the ministerial staff, and a girls common room.

The department has currently one computer lab which does not have sufficient facilities for the existing students (given the fact that "Data Processing and Statistical Computing" is now a compulsory subject). With the introduction of new programmes and further enrollment of students, we shall require enhanced computing facilities with a more sophisticated and large computer lab. It would be desirable to have separate computer labs for masters and research students as well as faculty members respectively.

The department's seminar library is short of sufficient books especially research journals. With the enhancement of the department's academics, we shall need a well-equipped and sophisticated library with sufficient number of books and research journals.

Presently, the department has no space for seminar/conference activities. With the growing academic activities, we shall need a well-furnished and spacious hall for seminar/conference purposes.

The present accommodation for the department is becoming increasingly limited for various academic needs of the department. We are short of classrooms and offices for faculty members. With the introduction of new academic programmes, the enrollment of students will increase and consequently we shall have to recruit more faculty members. This would require further physical space for classrooms, faculty offices and computer lab. The present space would be extremely limited to cope with such a requirement. We shall, therefore, need a separate and enhanced accommodation for our department.

The Department has recently introduced new curriculum for the M.Sc. program which includes study tours and field trips to various statistical and research organizations, collecting data and report writing. Further, as stated earlier, the department intends to introduce new and more applied academic programs, which shall involve extensive visits of students to the field and to various organizations throughout the country. For this purpose, we shall need two appropriate vehicles, one 15-seater Toyota Hiace and a 25-seater coaster for the students.

The department of Statistics is going through an expansion stage both in academic and organizational structures. The time has come to introduce new disciplines of Biostatistics and Demography. Both master and Ph.D. degrees will be offered in these subjects. The department shall need better academic and physical infrastructure to cope with this situation. We shall have to recruit more faculties, and shall have to provide more space, computing as well as library facilities to the growing number of students. For the purpose of field trips and surveys, we shall need appropriate vehicles for students as wells as faculty members. The funding proposed will enable us to fulfill our vision of turning the department of Statistics into a real center of excellence. The department of Statistics, but also to provide a platform for statistical collaboration with researchers from other fields of knowledge.

Faculty of Social Sciences

Vision

For the Faculty of Social Sciences, I see a very bright future as the Departments working under this faculty has a very high caliber of education.

It attracts the students from the wide variety of disciplines. All the departments do have the future plans for uplifting the departments both of physically and academically.

The department of Economics being one of the biggest departments of the faculty is intending to open new areas for the students. It plans to start B.S Degree leading to Master in:

- Development Economics
- International Economics
- Human Resource Management & Development
- Project Planning
- Monitoring & Evaluation
- Economics & Economic Modeling

Other departments are also planning to start similar courses in their own areas of specialization in the very near future.

Mission

The mission which I foresee for the faculty of Social Sciences is that this faculty be recognized with dignity and respect not only in Pakistan but all over the world. The academic caliber of the faculty should be such that the National & International institutions attract the students of this faculty. Not only this but the research and development of this faculty should be of high quality and be recognized all over the world. Our students be engaged with this reputed institutes and organizations when they are at the final stage of their studies.

The mission before me is that I want to see the faculty members and the students of this faculty not only as participants in seminar but in organizing international seminars and symposia by themselves.

Faculty Strength

Department		Faculty	
Economics		14	
Gender Studies		04	
Institute of Education & Research		14	
International Relation		09	
Law		15	
Political Science		09	
Psychology		06	
Social Work		05	
Sociology		06	
	Total	$70 + 12^* = 82$	

*On Contract

Department of Economics

Vision

The programme of the Department is an effort to achieve academic excellence by way of opening upto new vistas in the academic, technical,managerial and professional experience in the field of economics.

Mission

All the programmes of the Department is an effort to achieve academic excellence by way of quality education in Pakistan in general and in the North-West Frontier Province in particular. It is based on the market demand for a special blend of graduates who will combine in themselves the quality and know-how of economics.

Objectives

Teaching, Research and Training.

Teaching Staff

Name	Qualification	Area of Specialization	Designation
Dr. Naeem ur Rehman Khattak	Ph.D.	Econometrics, Statistical	Professor
		Modeling, Mathematical	
		and Data Analysis	
Dr. Ijaz Majid	Ph.D.	Economics	Professor
Dr. Shehla Amjad	Ph.D.	On Leave	Associate Professor
Dr. Muhammad Naeem	Ph.D.	Agricultural Economics	Associate Professor
Dr. Jehanzeb	Ph.D.	Agricultural Economics	Associate Professor
Dr. Shahriyar	Ph.D.	On Leave	Associate Professor
Mr. Shafiqullah	M.Phil.	Tourism	Assistant Professor
Dr. Syed Amjad Farid Hasnu	Ph.D.	On Leave	Assistant Professor
Mr. Nasir Ali Khan	Ph.D.	On Leave	Assistant Professor
Dr. Zilakat Khan Malik	Ph.D.	International Econ &	Assistant Professor
		Development Economics	
Mrs. Danish Alam	M.A.	Human Resource	Lecturer
		Development	
Ms. Naila Nazir	M.Phil.	Public Finance and	Lecturer
		Environmental	
		Economics	
Mr. Zeeshan	M.A.	On Leave	Lecturer

Supporting Staff

Name	Designation
Arbab Samiullah	Senior Research Investigator
Mr. Sir Biland Khan	Senior research Investigator
Mr. Muhammad Saeed (on leave)	Key Punch Operator
Mr. Nasrullah Jan	Assistant
Syed Mohsin Shujaat	Key Punch Operator
Mr. Muhammad Anees	Senior Clerk
Mr. Khan Mir	Senior Clerk
Mr. Nawab Zada	Senior Clerk
Mr. Nasir Khan	Naib Qasid

Mr. Qudrat Ullah	Naib Qasid
Mr. Jan Karim	Naib Qasid
Mr. Muhammad Shah	Mali Cum Driv.

Staff Pursuing Higher Qualification

Abroad Name	Designation	Qualification	Area of Study/ Specialization	University
Mr. Zeeshan	Lecturer	Ph.D.	 The Economics of ageing. Health Economics. Europ in the World Economy: An Economic History. 	Copenhagen Denmark

In Land

п Цапа			
Name	Designation	Qualification	Area of Specialization
Mr. Shafiqullah	Asstt. Professor	Ph.D.	Tourism
Mrs. Danish Alam	Lecturer	Ph.D.	Human Resource Development
Ms. Naila Nazir	Lecturer	Ph.D.	Economics of Forestry

Conferences Attended

Attended by	Title	Sponsoring Agency
Staff	Development and Devaluation Plan	WB and P&D Section, Govt of NWFP.
Staff	Demographic and population truth for Pakistan eight weeks training course	Population association of Pakistan

Training Organized

Name	Title	Sponsored by	Venue
Official of P&D Department Govt. of NWFP Civil Secretariat Peshawar	Analytical Techniques & Policy Options	Decentralization Support Programme	Department of Economics
For College Teachers, NWPF, Peshawar	6 Days In-service Training Course for College Teachers	HEC, Islamabad	Department of Economics

Extra Curricular Activiites

The students of the department are involved in curricular activities such as Seminar, Workshops, Studies tours and Research Work etc.

- The department has also arranged donation camp for the rehabilitation for earthquack areas.
- The Department has also arranged Cultural and Dramatic society.

Students Enrollment

Bachel	or (Hons)	Ma	aster	M.]	Phil.	Pł	n.D.
Male	Female	Male	Female	Male	Female	Male	Female
71	34	115	146	10	6	2	1

Students Achievements

Detail

Gold Medals, Presidential Award and Distinction Certificate were awarded to M.Sc Final year students

Study Tour/Field Trips

The Students organized many tours Study Tours/Field Trips i.e. Foreign Exchange, Islamabad and Ministry of Finance etc.

Seminars/Training Attended

The Students attended many seminars/workshop and all of them fully participated in it.

Institute of Education and Reserch

Vision

I see IER as the Faculty of Education, progressing towards University of Education in the coming future.

Mission

Preparation of quality teachers in the light of the demands of 21st century.

Objectives

To concentrate and expend all energies towards the academic improvement of Institute of Education & Research.

Teaching Staff

Teaching Star			
Name	Qualification	Area of Specialization	Designation
Prof. Dr. Wazim Khan	Ph.D.	Education guidance & Counciling	Professor
Prof. Dr. Muhammad Ashraf Adeel (On Leave)	Ph.D.	-	Professor
Prof. Dr. Iffat Ara Hussain	Ph.D.	Science Education	Professor
Dr. Muhammad Numan	Ph.D.	Method of Teaching (Arabic) Method of Teaching of the Holy Prophet and the Impact of his teaching on Arabic Literature	Associate Prof.
Dr. Arbab Khan Afridi	Ph.D.	Teacher Education	Associate Prof.
Mr. Javed Sikandar Rana	M.Sc, M.Ed	-	Assistant Prof.
Dr. Shafqat Parveen,	Ph.D.	Bilogical Education	Assistant Prof.
Mr. Shah Hussain	M.A.	Philosophy	Assistant Prof.
Mr. Arshad Ali (On Study Leave)	M.A., M.Ed	-	Lecturer
Mr. Syed Munir Ahmad (On Study Leave)	M.Ed	-	Lecturer
Ms. Naureen Durani (On Study Leave)	M.A., M.Ed	-	Lecturer
Dr. Aqil Zaman Khattak	Ph.D.	Botony/ Phyeology (ALGAE)	Senior Master
Ms. Nazneen Shah	M.Sc (M.Ed)	-	Senior Mistress
Mr. Khan Badshah	M.Sc	-	Senior Master

Supporting Staff

Name	Designation	
Mr. Inayatullah Akhunzada	Librarian	
Mr. Hayat Khan	Superintendent	
Mr. Ali Akbar	Naib Qasid	
Mr. Gohar Rehman	Naib Qasid	
Mr. Javed Khan	Naib Qasid	
Mr. Ghulam Hussain	*Accountant	
Mr. Fida Muhammad	*Junior Clerk	
Mr. Masood Jan	*Junior Clerk	

Mr. Muhammad Naeem Zahid	*Tel. & Comp. Operator/PA to Director
Mr. Murtaza Khan	*Lib. Cataloguer Cum Computer Opt.
Mr. Gharib Shah	*Naib Qasid
Mr. Nawaz Khan	*Naib Qasid
Mr. Masal Khan	*Gardner
Mr. Imtiaz Khan	*Gardner
Mr. Rifayat Shah	*Driver
Mr. Anwar Masih	*Sweeper

*On Contract

Staff Pursuing Higher Qualification

Inland

Name	Designation	Qualification	Area of Specialization	University
Mr. Arshad Ali	Lecturer	Ph.D.	Education	Gomal University DLKhan
Mr. Muhammad Rauf	Lecturer	Ph.D.	Education	IER, Lahore

Abroad

Name	Designation	Qualification	Area of Specialization	University
Mr. S. Munir Ahmad	Lecturer	Ph.D.	Education	University of
Ms. Nureen Durrani	Lecturer	Ph.D.	Education	Nottingham University of Sussex

Conference Paper

Oral Presentation by Prof. Dr. Wazim Khan, in the International Conference, held at PUSAN National University, South Korea, from 26th to 29th October, 2006.

Books/Monographs

Dr. Muhammad Numan, "Foundation of Education", Idara-e-Nashr-O-Ishaat, Muhalla Jangi, Peshawar City.

Conferences (Attended/ Organized)

Name	Title	Organized by
Dr. Muhammad Numan,	Qualitative VS Quantitative Paradigms in Research,	HEC & British
Prof. Dr. Wazim Khan, Mr. Arbab Khan Afridi,	in Collaboration with HEC & British Council, Islamabad	Council
Dr. Aqal Zaman Khattak,		
& Mr. Khan Badshah		

S • • • • • • • • • • • • • • • • • • •		
Attended by	Title	Organized by
Staff	"Inheritance in Islam"	*IER
Staff	"Dr. Abdul Ghani Jalal Puri-O-Talim-E-Jadeed"	IER
Staff	"Promotion of Volunteerism"	IER
Staff	"Consanguineous Marriages in (Dir Lower) with special reference to its medical & genetic complications"	IER
Staff	"Bangladesh – The Land of Rivers"	IER

Seminars Attended / Organized

* Institute of Education & Research

Training Received by Staff

Iteerived by Stall		
Name	Title	Sponsored by
Khan Badshah	Staff Development Programme, 4 th Batch	HEC

Imparted by Staff

Name	Title	Sponsored by
Dr. Muhammad Nauman, Dr. Wazim Khan,	Staff Development	HEC
Dr. Iffat Ara Hussain & Mr. Javed Sikandar Rana	Course 3 rd Batch	

Journals Published by Department

Title of the Journal	Editor/Incharge	Year of First Issue	ISSN No.	Funding Source	No. of Issues.
Journal of Education & Research	Dr. Muhammad Numan, Director IER	1995	1027- 0280	Contingency	300
Loh-O-Qalam	Mr. Arbab Khan Afridi Associate Professor, IER	1995	NIL	Student's Contribution	500

Extra – Curricular Activities

- Seminar on Weekly basis held at Institute of Education & Research.
- Study tours are arranged for the students 2 or 3 times a year.
- World Teacher day is celebrated with great enthusiasm.

Students Enrollment

	helor .Ed		nster .Ed	М.	Phil.	Pł	ı.D.
Male	Female	Male	Female	Male	Female	Male	Female
157	209	51	46	2	1	Ν	Jil

Scholarships Awarded to Students

Source of Scholarship	Number
Mora	23
Bait-ul-Mal	09
Dr. Umar Hayat Malik Trust, Peshawar	03
FATA Scholarship	06

Students Achievements

Students Henre (enrentes		
Name	Degree	Position
Shah Faisal	B.Ed	1 st Position Holder
Noor Zada	B.Ed	2 nd Position Holder
Sajida Zia	B.Ed	3 rd Position Holder
Uzma Dayan	M.Ed	1 st Position Holder
Farah Rasheed	M.Ed	2 nd Position Holder
Bushra Bibi	M.Ed	3 rd Position Holder

Department of International Relations

Vision

To produce teachers / researchers and students who are extremely devoted to the blessed country of ours-Pakistan and its ideology Islam. At the same time the teachers and students of the department serve the international community at large.

Mission

To be a model department not only at the University of Peshawar but also in the entire country in the discipline of International Relations.

Objectives

- To impart quality education to students at M.A., M.Phil. and Ph.D. levels
- To be an important department of the faculty of social sciences, university of peshawar.
- To be a part of national & International education progress.

Teaching Staff

Name	Qualification	Area of Specialization	Designation
Mr. Adnan Sarwar Khan	Ph.D.	Pakistant Foreign Policy	Professor
Ms. Nasreen Ghufran	Ph.D.	Afghan Refugee	Asstt. Prof.
Mr. Ijaz Khan	Ph.D.	Pakistant Foreign Policy	Asstt. Prof.
Mr. Noor Shah Jehan	M.A. I.R.	-	Asstt. Prof.
Mr. Shahid Ali Khattak	M.A. I.R	-	
Mr. Hussain Shaheed	M.A. IR	-	Lecturer
Ms. Saira Bano Orakzai	M.A I.R.	-	*Lecturer
Ms. Saima Gul	M.A. I.R.	-	*Lecturer
Ms. Minhas Majeed	M.A. I.R.	-	*Lecturer

*On Contract

Supporting Staff

Name	Designation
Mr. Syed Zahoor Shah	Assistant
Mr. Arif Rehman	Junior Clerk
Mr. Aminullah	Junior Clerk
Mr. Liaqat Ali	Naib Qasid
Mr. Zaidullah	*Library Attendant

*On Contract

Staff Pursuing Higher Qualification

Designation	Qualification	Area of Specialization	University
Asstt. Prof.	Ph.D.	The role of Nuclear deterrence	Hull U.K
		strategy in Pakistan's security	
Lecturer	Ph.D.	-	Glasgow UK
Asstt. Prof.	Ph.D.	Post doctoral Research on	USA
		"Protracted Refugee Situation of	
		Afghans in Pakistan: A Need for	
		Policy Shift: at Omaha, USA.	
		From Nov-2006-July-2007.	
	Asstt. Prof. Lecturer	Asstt. Prof. Ph.D. Lecturer Ph.D.	Asstt. Prof.Ph.D.The role of Nuclear deterrence strategy in Pakistan's security -LecturerPh.DAsstt. Prof.Ph.D.Post doctoral Research on "Protracted Refugee Situation of Afghans in Pakistan: A Need for Policy Shift: at Omaha, USA.

Inland	
--------	--

Name	Designation	Qualification	Area of Specialization	University
Mr. Shahid Ali Khattak	Lecturer	M.Phil.	-	Peshawar
Ms. Saira Bano Orakzai	Lecturer	M.Phil.	A comparative study of techniques of conflict resolution in United Nationas charter & Islam	Peshawar
Ms. Saima Gul	Lecturer	M.Phil.	-	Peshawar
Ms. Minhas Majeed	Lecturer	M.Phil.	-	Peshawar

Paper Published

- **Dr. Adnan**, (2006) "Pakistan: The International Profile", accepted for publication in, "Pakistan Perspectives", issue, Pakistan Study Centre, University of Karachi.
- --- The Continuity and Change in Foreign Policy of Pakistan on Kashmir Since 9/11, accepted for publication in, "Al-Siyasa, Department of Political Science/Program in International Relations, University of the Punjab Lahore.
- --- (2006) Revitalizing the Concept of Muslim Ummah, accepted for publication in, "The Dialogue", Volume 2, Number 2, Qurtuba University Peshawar.
- **Dr. Nasreen Ghufran**, (2006) "Afghanistan in 2005: The Challenges of Reconstruction" in ASIAN SURVEY VOL. XLVI.
- --- "Afghan Refugees in Pakistan: Current Situation & Future Scenario" in Policy Perspectives_ Vol 3 No.2 Institute of Policy Studies, Islamabad.
- --- "Afghanistan in 2006: The Complications of Post-Conflict Transition" in Asian Survey Vol. XLVII, No.1, University of California Press, Berk by USA.
- **Dr. Ijaz Khan**, (2007) "Understanding Pakistan's Pro Taliban Afghan Policy" Pakistan Horizon, Pakistan Institute of International Affairs, Karachi, Vol. 60, No. 9,. (*Publishers have incorrectly given me 'Ahmad' as middle name*)
- --- (2006) "Post September 11 2001 Foreign Policy Debate in Pakistan: Issues of Identity and World View" Journal Sciences and Humanities, Faculties of Humanities and Social Sciences, University of Peshawar, Vol. XIV, No. 2.
- --- (2006) "Contending Identities of Pakistan and the Issue of Democratic Governance", Journal of Peace and Democracy, Stockholm University Publications. http://www.pdsajournal.org, Volume 2, Numbers 1 & 2.
- --- (2006) "The Law and Politics of Durand Line". Law and Society, Law College, University of Peshawar, Vol. 35, Issue 48.
- --- (2006) "Prisoners of War Status: Hezbollah Fighters in the hands of Israel", Journal of Law and Society, Law College, University of Peshawar, Vol. 35, Issue 48, Vol. 35, Issue 48.
- --- (2006) "Insights into Electoral History of Afghanistan" Journal of Law and Society, Law College, University of Peshawar, Vol. 35, Issue 48.
- ---(2006) "Changing Trends in Civil Society: A Comparative Analysis, Journal of Law and Society, Law College, University of Peshawar, Vol. 35, Issue 48.
- Saira Bano Orakzai. 'Value System in Islam forming basis of its Human Rights Concepts', *Hamdard Islamicus*, October-December 2006, Vol. XXIX, No. 4, Hamdard Foundation, Pakistan

Conferences Paper

- Saira Bano Orakzai.Presented paper on 'Nuclear South Asia: The Prospects of Conflict Resolution in the Region' at the International conference on "Nuclearization of South Asia: Consequences, Challenges and Peace Prospects", Organized by The Islamia University of Bahawalpur, Bahawalpur, Pakistan, March 12-14 2007.
- --- Presented paper on 'The Role of Mythology and Imagery in the Construction of strategic Thinking of India and Pakistan' at the "International Conference on Perspective on Religion, Politics and Society in South Asia" Organized by University of Punjab, Lahore, February 19-20, 2007.
- --- Presented paper on 'Internationalization of Islamic Threat in Post 9/11 Period and the Perception of Intolerant Islam at the International Conference on the "Emergence and Development of Islamic Civilization' organized by University of Punjab, Pakistan February 27 to March 1,2006

Workshops

Saira Bano Orakzai. Participated in Twelfth Summer Workshop *on* "Defense Technology and Cooperative Security in South Asia", organized by Regional Center for Strategic Studies, Colombo, Srilanka, September 2-12, 2006.

Training Received by Staff

Name	Title	Sponsored by
Mr. Shahid Ali Khattak	Coaching	HEC
Ms. Saira Bano Orakzai	Coaching	HEC

Students Enrollment

Students L	monnene						
Master			M.Phil.		Ph.D.		
Pre	vious	Fi	inal				
Male	Female	Male	Female	Male	Female	Male	Female
59	58	61	39	5	4	1	-

Seminars Organized

Department	Title	Speaker
International	The DDR program	Ms. Aisha Ahmad, Ph.D. Scholar at
Relation		the University Of Cambridge, UK
International	Islamic Banking & Finance: interest	Saad Samad
Relation	Riba or not.	Islamic Relief (UK)
International	Study Trip	Islamabad
Relation		
International	Discussion of Political Situation of	Visiting delegation of the Embassy of
Relation	NWFP Waziristan Agency.	Canada, Islamabad.
International	"The West and the Muslim World	Ambassador Dr. Mulack Germany
Relation	Dialogue or Confrontation"	
International	Prospects of Education in Germany	The First Secretary Cultural Affairs of
Relation		the Embassy of Federal Republic of
		Germany (Islamabad).
International	"The Clash of Civilization" in the	Prof. Dr. Haroon Rashid Vice
Relation	Muslim World	Chancellor University of Peshawar
International	"HIV-AIDS and the Impact of Peer	Prof. Dr. Haroon Rashid Vice
Relation	Pressure on Drug/Substance"	Chancellor University of Peshawar
	Continue	

Continue

International	Candid Discussion Enlightened	Dr. Gilles Boquerat
Relation	Moderation and the French Scholar	
	Muslim World	
International	Challenges of Contemporary	Prof. Hayward Alker Jr. Professor of
Relation	Civilizational Dialogue	Political Science at the University of
	-	Southern California.
International	UDHR : Analysis and Comparison with	Dr. Qadar Baloch Qurtuba University
Relation	Human Rights and Islam	Peshawar.
International	Foreign Diplomats from Foreign	
Relation	Service Academy are visiting to Deptt.	
	of International Relations, University of	
	Peshawar.	
International	Concept of Enlightened Moderation	Dr. Gilles Boquerat French at the
Relation	1 0	Institute of Strategic Studies
		Islamabad.
International	Sino Pak Relations with Special	Ms. Li Tao, director, Institute of
Relation	Emphasis on Southwest China	S/Asian Sichuan University
	1	Chengudu, China.
International	Expert on Human Communication	Ms. Sara Jamal
Relation	1 I	
International	On Leadership	Dr. Rashid Iqbal KMC Peshawar
Relation	r in the t	
International	Pak-US Relations: Concerns and	Mr. Sarfaraz Ali Shah Abdul Latif
Relation	Cooperation	University Khairpur.
International	US the Greater Middle Cast & South	Dr. Philip Gordon
Relation	Asia	
International	Faith & International Affairs	Dr. Chris Seiple Institute of Global
Relation		Engagement Washington D.C.
International	Workshop Bara Gali	Round Table Discussion of Pakistan
Relation	tronishop Duru Gun	Domestic & Inside Issues.
renution		

Department of Political Science

Vision

To make Political Science as one of the leading departments of the University of Peshawar. The needed talent and opportunities would be made available. A conducive academic environment will be created where youth of the nation in general and those of the frontier province in particular could be proud of seeking knowledge for their masters' and research degrees in Political Science.

Mission

- To provide for young, responsible and energetic leadership to be inducted to the different levels of elected institutions.
- To ensure transformation of the political culture of Pakistan through the encouragement of Public-spirited, honest and patriotic leadership.
- To encourage the induction of such leadership who can ensure decency and fairness in the political processes of the country.

Objectives

- Revise Syllabi and incorporate courses that reflect modern day trends in political studies;
- Place more emphasis on the holding of conferences and seminars;
- Turn the department into a Think Tank where issues of national and regional importance are debated and food for thought supplied to the policy making institutions of the state;
- To introduce new fields of specialization and thus expand the range of choices for students;
- To accelerate research activities and motivate research students to expedite their write up. A target to produce at least one Ph.D. and four M.Phil. has been fixed.

Teaching Starr			
Name	Qualification	Area of Specialization	Designation
Taj Moharram Khan	Ph.D. (U.K)	Local Govt., Administration, Pakistan	Professor
		Affairs.	
Dr. A. Z. Hilali	Ph.D. (U.K)	International Relations; International	Professor
		Law;Foreign Policy Analysis.	
Dr. Ghulam Mustafa	Ph.D. (Pesh)	Muslim World;Foreign Policy	Asstt. Prof.
		Analysis	
Mrs. Shahida Aman	M.A. (Pesh)	Pakistan Affairs; Economy of Pakistan;	Lecturer
		Political Systems	
Miss. Noreen Naseer	M.A. (Pesh)	Political Systems; Pakistan Affairs;	Lecturer
		International Economics	
Muhammad Ayub Jan	M.A. (Pesh)	Foreign Policy of Pakistan; Pakistan	Lecturer
		Economy; Pakistan Affairs.	
Syed Sami Raza Zaidi	M.Phil. (Pesh	Research Methodology; Public	Lecturer
		Administration; Foreign Policy of	
		Pakistan.	
Aamer Raza	M.A. (Pesh)	Pakistan Economy Pakistan Affairs.	*Lecturer
Muhammad Zubair	M.A. (Pesh)	Political Philosophy;	*Lecturer
		International Relations	

Teaching Staff

*On Contract

Supporting Staff

Name	Designation	
Shahzada Gulfam	Librarian	
Murad Khan	Assistant	
Khalil Khan	Computer Lab. Attendant	
Zahid Gul	Peon	
Atif Matloob	*Library Attendant	

*On Contract

Staff Pursuing Higher Qualification

Abroad	

1101044				
Name	Designation	Qualification	Area of Specialization	University
M. Ayub Jan	Lecturer	Ph. D	Political Thought.	York (U.K)
Syed Sami Raza Zaidi	Lecturer	Ph.D.	Comparative Politics.	Manoa (USA)

Inland

Innunu				
Name	Designation	Qualification	Area of Specialization	University
Mrs. Shahida Aman	Lecturer	Ph.D.	State-failure & Nation-Building	Peshawar
Miss. Noreen Naseer	Lecturer	Ph.D.	International Economics	Peshawar

Paper Published in Journals

- Hilali, A. Z., (2006) Principles of Pakistan's Foreign Policy, PAKISTAN DEFENCE REVIEW, vol. 20, pp. 26-75.
- Hilali, A. Z., (2006) Cold War Politics of Superpowers in South Asia, The Dialogue, vol. 1, no. 2, 00. 67-107.
- Aman, Shahida, (2006) Motives Behind the Russian Conquest of Central Asia, CENTRAL ASIA (Vol. 59), Journal of the Area Study Centre, University of Peshawar.

Conference Attended

Attende by	Title	Sponsoring Agency
Staff	Pakistan Identity Crisis and New Ethnic Realities:	Deptt. of History & Pakistan
	Problems & Prospects.	Study Centre.
Staff	Nuclearization of South Asia: Consequences,	Deptt. of Pol. Science / Int.
	Challenges and Peace Prospects.	Relations.

Seminars (Attended / Organized)

Attende by	Title	Organized by
Staff	Pakistan: Internal & External Issues	Department of International Relations

Workshops (Attended / Organized)

Attende by	Title	Organized by	Held at
Staff	Orientation Workshop	Deptt. of Economics	Deptt. of Economics
		University of Peshawar	
Staff	Case Teaching	Higher Education	Regional Centre, Pesh.
	Methodologies.	Commission, Islamabad	

Training Imparted by Staff

Name	Title	Sponsored by	
Prof. Dr. A.Z. Hilali	 Low Intensity Conflict - Implications for Pakistan Dynamics of FATA and Operation Al-Mizan 	Command & Staff College	

Extra-Curricular Activities

- During the session, the department took concrete initiatives towards the promotion of extracurricular activities. The students' wing of the department called *Political Science Students Forum* was activated and its office bearers were administered oath of office. Four important sub-committees under the Students Forum were organized i.e., Committee on Co-Curricular Activities, Sports Committee, Magazine Committee, and Blood Donation Committee – each of these played a noteworthy role in matters falling under their domain.
- Students from all the four classes (Morning & Evening) were nominated to the Proctorial Board on merit who, later, rendered valuable service to the maintenance of classroom discipline and were a helping hand to the faculty in the organization of co-curricular and extra-curricular activities;
- Five cricket matches were arranged during the session (3 inter-departmental and 2 intradepartmental). 2 of the 3 inter-departmental matches were won by our team;
- Group discussions were arranged and shields awarded to talented students.
- The Blood Donation Committee rendered invaluable services to the deserving persons who needed blood on urgent basis. Members of this committee not only motivated students to donate blood but also ensured its timely delivery to the needy patients.

Students Enrollment

	Mas	ster		М.	Phil.	Pł	n.D.
Pre	Previous		Final				
Male	Female	Male	Female	Male	Female	Male	Female
92	31	71	24	04	03	-	01

Students Achievements

Detail
Study Tours / Field Trips
M.A. (Previous) students undertook a one-day study trip to Murree on 3.3.2007.
M.A. (Final) students traveled to Murree on a one-day trip on 15.3.2007.

Law College

Vision

Our vision is to turn this institution into a world class institution of higher learning in Law and Human Rights within the next 10 years, which would become a hub of research activities in the field of law and human rights and would provide feedback to the policy making institution on national at national and international level.

Mission

To help the administration of justice particularly in the N-W.F.P and the whole country by producing professional lawyers, judges, advisors, solicitors and attorneys, equipped with civic virtues and the sense of duty towards the pople and respect for the fundamental rights of other fellow human beings.

Objectives

- To offer courses of LL.B, LLM and Ph.D. in the field of law.
- To prepare researchers in the field of Law.
- To produce professional lawyers and judges.
- To provide necessary tools for researchers in the NGOs sector within the field of law and human rights.

Teaching Staff		
Name	Qualification	Designation
Dr. Misal Zada	Ph.D. (Peshawar)	Principal/Associate Professor
Mr.Ahmad Ali On Leave	LL.M	Professor
Mr. Quresh Ali	M.A. (Punjab), LL.B (Pesh.)	Assistant Professor
Mr. Abdul Manan	LL.M (U.K)	Assistant Professor
Mr.M.Nadeem Azam	LL.B (Peshawar)	Assistant Professor
Mr. Sajid Ali Ghafoor	LL.M (UK)	Lecturer
Mr. Inayatullah	LL.M (Pesh.)	Lecturer
Mr. Zubair Mehsood	LL.B(Pesh.)	Lecturer
Ms. Sobia Bashir	M.A. (Pesh.), LL.B(Pesh.)	Lecturer
Mr. Faisal Shehzad	LL.B	*Lecturer
Mr. Azhar Naeem	LL.B	*Lecturer
Mr. Qazi Javad	LL.B	*Lecturer
Mr. Haziq Ali Shah	LL.B	*Lecturer
Mr. Waqar Ali Khan	LL.B	*Lecturer
Mr. Waqar Ahmad	-	*Lecturer

Teaching Staff

*On Contract

Supp	oorting	Staff

Name	Designation
Mr. Muhammad Iqbal	Superintendent
Mr. Ghalib Khan	Librarian
Mr. Muhammad Kashif	Assistant
Mr. Rafaqat Ullah	Senior Clerk
Mr. Wahid Hussain	Senior Clerk
Mr. Rohul Amin	Library Assistant

Mr. Gul Rehman	Peon
Mr. Sher Afzal	Peon
Mr. Ashfaq Ahmad	Peon
Mr. Tariq Maqsood	Peon
Mr. Alam Zeb	Peon
Mr. Hamayun	*Accountant
Mr. Khalid Khan	*Key Punch Operator

*On Contract

Staff Pursuing Higher Qualification

Name	Designation	Qualification	University				
Mr. Abdul Manan	Asstt. Professor	Ph.D.	University of Peshawar				
Mr. Zubair Mehsood	Lecturer	M.Phil.	University of Peshawar				
Mr. Inayatullah	Lecturer	Ph.D.	University of Peshawar				

Papers Published in Journals

- Johar Ali, Dr. Misal Zada, M. Taieb, M. Jahanzeb Khan, Fayyaz-Ur-Rehman (2006) "Participatry Development: A Gap between Theory and Practice" Volume-34, Page-67.
- Abdul Latif, Dr. Misal Zada, Fayyaz-Ur-Rehman and Suhail Shahzad (2006) "Modernistion of Judicial System in Afghanistan (1919-1929)" Volume-34, Page-85, 2006.
- **Dr.Misal Zada**, Fayyaz-Ur-Rehman and Suhail Shahzad (2006) "Evolution of Federalism in the Pre-Independence Sub-Continent" Volume-34, Page-139.
- **Dr.Misal Zada**, Muhammad Zubair (2006) "Universalism versus Cultural Relativism in Huaman Rights" Volume-35, Page-1.
- Dr. Misal Zada, Mukhtar Aziz Kansi (2006) "Managing Child Welfare Strategies in Decentralized Governance: Prospects for Social Services delivery in Pakistan's Devolution Plan" Volume-35, Page-127.
- Abdul Manan, Dr Altaf Ullah Khan (2006) "Labour/Laws/System Right and obligation operation system and administration" Volume-35, Page-247.

Seminar (Attended/ Organized)							
Attended by	Seminar Title	Organized By					
Staff	Summer Academy on Human	Washington College of Law College American					
	Rights	University, Washington D.C, U.S.A					

Seminar (Attended/ Organized)

Jounals Published

Title of Journal	Editor/ Incharge	Year of 1 st Issue	ISSN No.	Funding Source	No. of issues
Law & Society	Dr. Misal Zada	1982	1027-4618	University of Peshawar	48

Student Enrollment

Bachelor LL.B		Master		M.Phil.		Ph.D.	
Male	Female	Male	Female	Male	Female	Male	Female
334	242	1	Nil	1	Nil	Ν	lil

Scholarships Awarded To Students

04

Department of Psychology

Vision

The Department of Psychology aspires to the highest standards of excellence in teaching, research, and service, which striving to become a more inclusive and diverse academic community that respects differences among individuals.

Mission

The Psychology Department provided academically sound courses that promote knowledge of Psychological concepts, issues, methods, theories, applications, and critical thinking. It is committed to excellent teaching, nationally recognized research and outstanding service to the university, profession, and community.

Objectives

- To provide excellent education.
- To train and prepare graduates students for careers in scientific psychology and scientifically based professional practice.
- To carry out these educational goals in the context of a research-oriented department founded on the principales of scholarly excellence, interdisci;linary collaboration, and wide-ranging service.
- To assist students in cultivating skills and knowledge necessary for success in endeavors after completion of the degree.
- To develop the students, generic skills in research methods, statistics and critical thinking, which will allow them to evaluate future trends in the field of Psychology and prepare them for a lifetime learning.
- To provide each students with a basic knowledge of general psychology and of the special areas of Clinical Psychology, Counseling Psychology and Psychometrics.
- To provide didactic instruction and supervised training in psychological research. Our intent is to enable each student to beomce proficient in conduction research and evaluating the research of other.
- To provide dicatic instruction and supervised training in the practice of Clinical Psychology, Counseling psychological lassessment and interviention.
- To encourage students to integrate empirical findings and theoretical frameworks with clinical and counseling practice.
- To encourage appreciation of diversity across content areas of science and practice.
- To prepare each student to make ethically and legally informed decisions about clinical, counseling, psychometric, research, and other professional issues.
- To foster and indentification with profession of clinical psychology, counseling psychology, an psychological assessment, participation in professional communities, and active professional service.
- To foster collegial and appropriate professional relationships.

Name	Qualification	Area of Specialization	Designation
Dr.Maher Bano	Ph.D. (Pesh)	Social Psychology,	Professor &
		Behavioral Neuroscience,	Chairperson
		Counseling	
Dr.S.Farhana Jahangir	Ph.D. (Pesh)	Clinical Psychology	Professor
			(On Deputation)

Dr.Rahat Sajjad	Ph.D. (Pesh)	Clinical Psychology	Associate Professor
Dr.Muhammad Jahanzeb Khan	Ph.D. (Pesh)	Testing, Social Psychology	Assistant Professor
Dr.Erum Irsahd	Ph.D. (Pesh)	Clinical Psychology	Assistant Professor
Ms.Summiya Ahmad	M.Sc. (Pesh)	Counseling	Lecturer
	Enrolled as Ph.D. Scholar	-	
*Ms.Saima Zaffar	M.Sc. (Pesh)	Testing	*Lecturer
	Enrolled as Ph.D. Scholar		
*Ms.Madiha Asghar	M.Sc. (Pesh)	Clinical Psychology	*Lecturer
	Enrolled as Ph.D. Scholar)		
*Ms.Nawal Haider	M.Sc. (Pesh)	Counseling	*Lecturer
	Enrolled as Ph.D. Scholar		

*On Contract

Supporting Staff

Name	Designation
Mr.Qamar Ali Sabir	Assistant
Mr.Farmanullah	Sr.Celrk (Librarian)
Mr.Muhammad Fayaz	Sr.Clerk
Mr.Ikramullah	Laboratory Attendant
Mr.Javed Iqbal	Laboratory Attendant
Mr.Hashim Khan	Naib Qasid
Mr.Sher Hassan	Naib Qasid
Mr.Riaz Ahmad	Mali

Staff Pursuing Higher Qualification

Name	Designation	Qualification	Area of Specialization	University
Summiya Ahmad	Lecturer	Ph.D.	Counselling	Peshawar
Ms.Saima Zaffar	Lecturer	Ph.D.		Peshawar
MadihaAsghar	Lecturer	Ph.D.	Clinical Psychology	Peshawar
Ms.Nawal haider	Lecturer	Ph.D.	Counselling	Peshawar

Books / Monographs

- Alay Ahmad and Maher Bano "Television Violence, Terrorism and Innocent Children. Spinzer, Page 120, Lahore: Institute of Muslim Psychology.
- Rahat Sajjad, Classification of Mental Disorders. Peshawar Top Printers.
- Rahat Sajjad, Relationship of Individual Psycho Pathology and Family, Peshawar Jadoon Press.
- Rahat Sajjad, Waldain Aur Bachehe Ek Nafsiati Tajizai, Peshawar, Top printers.

Seminars (Attended / Organized)

Attended by	Tilte	Organized & Held
Staff	Psychological Effects of Smoking	Department of Psychology
Staff	Nafa Nafsiyat, aur Islami Mawazna	Department of Psychology
Staff	Emotions	Department of Psychology
Staff	Crisis Management	Department of Psychology
Staff	Spiritualism	Department of Psychology
Staff	Use of Digital Library	Department of Psychology

Research Projects University Funded

Name of Principle Investigator	Title	Capital Cost
Prof.Dr.Maher Bano &	Emotional Intelligence and Conflict Management:	Rs.183350/-
Ms.Summiya Ahmad	Comparative Study of Single and Dual Working Spouses in N.W.F.P.	
Prof.Dr.Maher Bano &	Academic Performance, Intellectual Functioning, and	Rs.200000/-
Ms.Saimza Zaffar	Behavioural Problems of Attention Deficit Hyperactive	
	Children of Government and Private School of N.W.F.P.	
Prof.Dr.Maher Bano &	Psychological and Familial Dimensions of Workaholism.	Rs.51000/-
Ms.Madiha Asghar		
Dr.Mrs.Rahat Sajjad &	A Comparison of the emotional Problems of the	Rs.100000/-
Mr.Anwar Zeb	Physically Handicapped and Normal Children's in NWFP	
	Pakistan	
Prof.Dr.Maher Bano &	I.H. non-depressed Adults in NWFP.	Rs.100000/-
Mr.Ijaz Hussain	-	

HEC Funded

Title of Project	Name of the Principal Investigator	Amount
Indigenous 5000 Ph.D Scholarship	Prof.Dr.S.Farhana Jahangir &	Rs.441,771/-
scheme (HEC)	Ms.Mumtaz Jamal	

Scholarships Awarded to Students

Source of Scholarship	Number
Director of Colleges NAS, Gilgit.	1
Zakat Schoalrship Karak	1
Political Scholarship Mohamand Agency	1
Political Scholarship Bajur Agency.	1

Department of Sociology

Vision

- Accommodating students aspiring to get advance degrees in Sociology and Anthropology
- To enhance the academic excellence and professional competence of the existing staff both utilizing internal and external resources
- To bring about liaison between the department and other institutions at national and international level.
- To provide improve physical facilities as well as improvised instructional materials to the staff members and students of the department
- To make the entire programme offered by the department job oriented and relevant to the emerging need of Pakistani society in social and cultural fields.
- To provide strong support to the government and non government organizations to involved in various activities of the development and improvement of the society in the region.
- To provide strong support to various organization particularly social and population welfare, health, and other social services.
- To make programme of the department contributing to the improvement of the social and culture life of the rural community
- To provide insight and skills of the student's community into the issues relating to rapid urbanization and developing of the slums areas and with all associated problems.
- To develop attitude and interest and abiding faith in their values of the students while moving towards democratization and tolerance as goals in the future of their life.

Mission

- The services rendered by the department to the community in term of the contribution made by the government and non-government. Hospitals, Violence against women, Schools,Women organization, Village organization, Population welfare, Child labour, Human resource development, Crimes in Pakistan, Water and sanitation, Slums problems, Street working children, Industrial units, Ethnicity sectarianism, Tourism problems, Family welfare center, Child welfare organization.
- A formal committee has constituted for engagement with society and industries for provision of services, seminar, training courses, consultancy and for other related requirements of the department.

Objective

- To create trained sociologists and anthropologists to play dynamic role in the improvement of society.
- To develop the concept and knowledge of sociology and anthropology in students.
- To develop skill in students relating to solution of the problems in their society and culture.
- To develop attitude of the problems issues to be faced effectively in their solution.
- To create awarness and sensitivity in students about their regional, national and global issues and to prepare them to solve such problems.

Teaching Staff

Name	Qualification	Area of Specialization	Designation
Dr. Rashid Khan	Ph.D. (Pesh: University)	Rural Sociology	Assistant Professor
Dr. Niaz Muhammad	Ph.D. (Pesh: University)	Rural Sociology	Assistant Professor
Dr. Johar Ali	Ph.D (UK)	Gender Studies	Lecturer
Dr. Anwar Alam	Ph.D. (Pesh: University)	Rural Sociology	Lecturer
Mr. Syed Owais	M.A. (Pesh: University)	Sociology	Lecturer
Mr. Noor Sanauddin	M.A. (Pesh: University)	Sociology	Lecturer

Supporting Staff

Name	Designation	
Mr. Fazal Muhammad	Assistant	
Mr. Zahid Amin	Senior Clerk	
Mr. Imdad Khan	Naib Qasid	
Mr. Khan Badshah	Naib Qasid	

Staff Pursuing Higher Qualification

Abroad				
Name	Designation	Qualification	Area of Specialization	University
Dr. Johar Ali	Lecturer	Post Doc	Gender Studies	University of Hull

Inland

Imana				
Name	Designation	Qualification	Area of	University
			Specialization	
Mr. Syed Owais	Lecturer	M.Phil.	Sociology	University of Peshawar
Mr. Noor Sanauddin	Lecturer	M.Phil.	Sociology	University of Peshawar

Papers Published in Journals

- Dr. Rashid Khan, Dr. Misal Zada (2006) Family Planning in Pakistan: The Concepts Nature, Scope, Rationale and Constraints JOURNAL OF LAW AND SOCIETY, Vol. XXXV No. 48.
- Dr. Rashid Khan, Dr. Mussawar Shah, (2006) An Insight in to the Phenomenon of Involuntary Migration and Resettlement at Ghazi Barotha JOURNAL OF LAW AND SOCIETY, Vol. XXXV No.48.
- Dr. Rashid Khan, Dr. Mussawar Shah, (2007) Resource Degradation and Environmental Concerns in Pakistan's Agriculture, Sarhad Journal of Agriculture NWFP, Agricultural University Peshawar ISSNo-1016-4383. (Accepted)
- Dr. Rashid Khan, Dr. Bahrawar Jan, (2007) Choti Funding Impact on Women Development as Assessment Study. ISSN: 1016-4383, Sarhad Journal of Agriculture, NWFP Agricultural University, Peshawar Pakistan. Accepted for publication.
- **Dr. Rashid Khan, Mr. Intikhab Alam,** (2007) Does Drugs Addiction Thwart the Psyco Social Fabrics of Personality and Family, ISSN: 1016-4383, Sarhad Journal of Agriculture, NWFP Agricultural University, Peshawar Pakistan. Accepted for publication.
- Dr. Johar Ali, Dr. Amir Zada Asad, (2006) Changing Trends in Civil Society: A Comparative Analysis JOURNAL OF LAW AND SOCIETY Vol.XXXV No.48.
- Dr. Anwar Alam, (2006) Street Working Children at Peshawar JOURNAL OF HUMANITIES & SOCIAL SCIENCES.
- **Dr. Anwar Alam,** (2007) Causes and Prevention of Juvenile Delinquency in District Jail Swabi JOURNAL OF LAW AND SOCIETY. (Accepted)

- --- (2007) Constraints to Family Planning JOURNAL OF LAW AND SOCIETY (Accepted)
- --- (2007) Problems and Facilities in Prenatal and Postnatal Conditions to Rural Women at Palosi Peshawar SARHAD JOURNAL OF AGRICULTURE PESHAWAR, (Accepted)
- --- (2007) Factors and Consequences of Nuclearization of Family at Hayatabad Phase-II Peshawar SARHAD JOURNAL OF AGRICULTURE, NWFP PESHAWAR, (Accepted)
- --- Impact of Authoritarian Behaviour of Parents over the Personality of Their Children PUTAJ University of Peshawar. (Accepted)
- --- (2007) Socio Economic Constraints in Low Agricultural Productivity in District Swabi SARHAD JOURNAL OF AGRICULTURE, NWFP, University of Agriculture. (Accepted)

Conference Paper

- Dr. Rashid Khan Population Politics 7th Annual Population Conference on 28,29,30/11/2007
- Dr. Rashid Khan Migration and its Impact on Urban Society 7th Annual Population Conference on 28-30/11/2007

Training

Received by Staff

Received by Stall		
Name	Title	Sponsored by
Mr. Noor Sanauddin	Proposal Writing	ILO
Mr. Noor Sanauddin	Planning for Youth Development	Action Aid International (NGO)
Mr. Noor Sanauddin	Mapping Techniques	National Aids Control Programme (NACP)
Mr. Noor Sanauddin	Research Methods and Ethics in Mapping at Peshawar Medical College	Medical College, Peshawar
Dr. Anwar Alam	HEC's Self-Assessment Model of University Programmes	Quality Enhancement Cell, Peshawar
Dr. Anwar Alam	Gender Planning Monitoring and Evaluation	Pakistan Forest Institute Peshawar
Dr. Anwar Alam	Participatory Methods	Pakistan Forest Institute Peshawar
Dr. Anwar Alam	Gender Planning Monitoring and Evaluation	Pakistan Forest Institute Peshawar
Mr. Syed Owais	Mapping Techniques	National Aids Control Programme (NACP)
Mr. Syed Owais	Research Methods and Ethics in Mapping at Peshawar Medical College	Medical College, Peshawar

Imparted by Staff

Name	Title	Sponsored by
Dr. Rashid Khan	Proposal Writing	Forest Institute
Dr. Niaz Muhammad	Research Methodology	Forest Institute
Dr. Johar Ali	Feminism & Its Future Prospects in Pakistan	Forest Institute
Dr. Johar Ali	Research Methodology	PARD
Dr. Johar Ali	Development Practitioners at Pakistan Forestry Institute	Forest Institute

Journals Published by Department

The Department of Sociology and Social Anthropology has closed the Journals (Cultural) due to non availability of funds.

Extra – Curricular Activities

Dr. Anwar Alam

- Organizer: Social Welfare and Awareness Society (SWAS), University of Peshawar
- Member: Population Association of Pakistan

Mr. Noor Sanauddin

- Organizer: Social Welfare and Awareness Society (SWAS), University of Peshawar
- Member: Youth for Peace (YFP) Peshawar
- Member: National Volunteer Core, Pakistan
- Member: Skyians Welfare Society, Abbottabad

Budgetary Provision of the Department

Total Provision: Rs. 885250/-

Students Enrollment

Master		М.	Phil.	Pł	ı.D.		
Pre	vious	Fi	inal				
Male	Female	Male	Female	Male	Female	Male	Female
77	21	69	20	23	06	01	-

Students Achievements

Name	Roll No	Marks Obtained	Position
Final			
Mr. Sanaullah S/O Abdul Hadi	6367	871	1^{st}
Mr. Sharifullah Khan S/O Said Azam Khan	6370	848	2nd
Miss. Mariam Tahir D/O Tahir Jalil Usmani	6299	847	3 rd
Previous			
Mr. Muhammad Ilyas Rahim S/O Rahim Khan	2993	351	1^{st}
Mr. Farhan Ali S/O Noor Zaman	2972	343	2^{nd}
Mr. Madad Khan S/O Sohbat Khan	3002	342	3rd

Field Work/ Research Project

S. #	Topics	Researcher Name
1.	Role of (PDCN) in Promotion of Educational System in North	Miss. Niyat Numan
2.	Socio-economic Dimensions of Beggary in Pakistan	Amir Zeb, Wahid Manan, Asad Khan
3.	Gender Discrimination in Education	Miss. Salma Saeed,
	(A Case Study of Totakan Village)	Miss. Nosheen Kokab
4.	Family Planning in Islam	M. Sajid, Farooq Khan
5.	The Role of Female Education in Community	Shakeel Iqbal, Fida Hussain
	Development	A .
6.	Causes and Consequences of Homeless Children	Miss. Saba Asad, Miss. Sumaira
7.	Malnutrition to Infants and Mothers in Pawaka Vilage	Miss. Sanam Ali Qazalbash
		Miss. Hina Afridi
	Continue	

Continue

8.	Beauricatical Attitude	Rooh-ul-Amin, Shah Nawaz,
		Haseeb Jan
9.	Role of (NCHD) in the Development of Education in	Hashmatullah, Qaiser Alam
	District Dir (Lower)	Rafiullah
10.	The Role of NRSP in the Development of Agriculture	M. Bilal Yasir Muhammad Khan
	Sector (A Case Study in District Mardan)	Gul Seyar
11.	Psycho Social Isolation of Old Age People (A Case	Miss. Atika Javed
	Study of Old Age House Islamabad)	Miss. Atiya Iqbal
	2	Miss. Zahra Batool
12.	Socio-Psycho and Economic Problem of Widow	Miss. Amreen
		Miss. Lala Rukh
13.	Problem Faced by Women in Dar-ul-Aman Peshawar	Miss. Asifa Irum
15.	riobieni ruccu oy wonien in Dur ur Annun resnuwur	Miss. Irum Fayaz
		Miss. Fazia Shaheen
14.	Stimulating Factors Behind Large Families at District	Ashfaq M. Shariq Ghulam Raza
14.	Charsadda	Asinaq M. Shariq Onutani Kaza
15.	The Role of MRDP in Community Development	Kalimullah Shahid Khan
10.		Iftikhar Khan
16.	Migrating Child Labour Through Education (A Case	Shahidullah Maaz Khan
	Study of Community Motivation and Development	
	Organization)	
17.	Community Response Towards Family Planning	Saeedullah, Saeedullah
17.	Programme	Succumun, Succumun
18.	Assessing the Role of Social Mobilization	Misbullah
10.	Rural/Community Development	Wilsounan
19.	The Problem of Female Education (A Case Study of	Rafiullah, Qaiser Almas
17.	Government Girls Degree College, Timergara)	Kanunan, Qaiser Annas
20.	Problem of Married Women in Large Families of	Miss. Beenish, Miss. Naila
20.	Palosi Peshawar	Noreen Miss. Gul Maheeda Naz
21.	The Role of Micro Credit of Khwendo Kor in Women	Nasir Jalil
21.	Empowerment	
22.	Impact of Trophy Hunting on Socio-Economic	Safdar Khan
<i>LL</i> .	Condition of Selected Communities in Northern Areas	Salual Khall
22		Uussoin Ali Usmidullah
23.	The Role of Local Leaders in Community	Hussain Ali, Hamidullah
	Development (A Case Study of Union Council Katti	Saifullah
24	Ghari, Mardan)	
24.	Gender Disparity in Higher Education at Peshawar	Saim Anwar Waqas Ahmad
25		Asif
25.	The Problem of Scavengers in Peshawar	Imran Ali Irfan Khan
26.	Women Empowerment Leads to Social Economic	Miss. Rizwana Akbar
27	Development	Miss. Farah Naz Alam
27.	Socio-Economic Impacts of Tourism on the Local	Muhammad Zahid Taimoor
•	People of Kumarat Valley	Babar Afridi Safdar Khan
28.	Identification of the Problems in Issues in the	Shahabuddin
	Implementation of Educational Policies at University	Haroon Rashid
	Level in Pakistan (A Case Study of University of	Muhammad Nawaz Khan
	Peshawar)	
29.	Obstacles to Population Policy Implementation in	Raza Khan Tufail Muhammad
	Pakistan (A Case Study of Peshawar)	Fazl-e-Rabbani

30.	The Socio-Economic Impact of Obesity	Madad Khan Mohammad Zeb
		Muqaddar Khan
31.	Factors Determining Adoption, Prevalence Drop out	Tahir Usman
	of Contraceptive Use in the Rural Areas of Karak	Hafizullah
	-	Irtiza Alam
32.	Rural Urban Differentials in Gender Rights	Miss. Naila
33.	Violence Against Children in Schools of District	Muhammad Ilyas Rahim
	Nowshera	Muhammad Ayaz
34.	Attitudes of the Parents Towards Female Children in	Ayaz Khan
	District Peshawar	Shahid Ali
35.	Women Empowerment through Micro Credit in Rural	Zahir Gul
	Areas of District Karak and Peshawar	Aurangzeb Khan
		Ali Rehman
36.	Response of Tribal People Towards Non-Government	Mehar Taj Ali
	Organization (NGO) Working in FATA (A Case	Akmal Khan
	Study in Landi Kotal)	Omer Khan
37.	The Role of National Commission for Human	Manzoor Hussain
	Development (NCHD) in the Improvement of Primary	Major Sohail-ur-Rehman
	Health Care (PHC)	Saifullah
38.	People's Perception on Post-Lawari Tunnel	Basher Ahmad
	Environmental Issues in Chitral	
39.	The Impact of TV and Cable on the Youth of	Mohammad Imran
	Northern Part of (NWFP)	

Department of Gender Studies

Vision

Our goal is to develop the Department into an Institute of Gender Studies. We hope and foresee the Department functioning on three levels, namely, academics, research, and training. The Institute, hopefully, will provide not only trained human resource in different aspects of gender but will also provide short term trainings to the public and private sectors and provide policy input through its cutting edge research.

Mission

Towards the achievement of poverty alleviation, woman empowerment and equality for all. The scope of Gender Studies is to raise awareness about Gender issues at the Provincial and National level and in all areas of life.

Objectives

- To train human resource equipped with the knowledge and research capabilities who would be able to provide policy input and address gender issues in all the development forum.
- To establish a better understanding of the scope and concept of the Gender Studies.
- To analyze the existing Gender disparities with specific reference to social, psychological, economic, legal, health and education aspects.
- To help develop a theoretical framework of analysis of various dimensions aspects.
- To promote a critique of existing knowledge in relation to Gender and Development.
- To stiulate evaluation of contemporary development approaches and strategies as they effect Gender roles in particular and nation at large.
- To enable the students to organize development projects more effectively keeping in view gender needs.
- To help develop sustainable strategies for combating poverty, health and environmental hazards.
- To mainstream Gender perspectives in national development.

Teaching Staff

Name	Qualification	Area of Specialization	Designation
Rubina Khilji	M.A. (Peshawar)	English Litrature	Prof./ Chair
Anoosh Khan	MA (Peshawar)	English Literature	Lecturer
Aisha Alam	MA (Peshawar)	Sociology	*Lecturer
Rabeea Hadi	MA (Peshawar)	Social Work	*Lecturer
*0 0 1 1			

*On Contract

Supporting Staff

Name	Designation	
Saher Gul	Librarian	
Muhammad Aslam	S.S. Stenographer	
Hidayatullah	Naib Qasid	

Staff Pursuing Higher Qualification

Name	Designation	Qualification	Area Of Specialization	University
Anoosh Khan	Lecturer	Ph.D.	Gender & Literature	Peshawar
Rabeea Hadi	Lecturer	Ph.D.	Gender & Social Work	Peshawar

Papers Published in Journals

- Khan, Anoosh, (2006) Desdemona: A Female Effigy, Peshawar University Teachers' Association Journal(PUTAJ), University of Peshawar, Vol. 13, pp.37-49
- Khan, Anoosh, (2006) Coleridge's Christable: A Peek into the Female Mind, The Journal of Humanities and Social Sciences, University of Peshawar, Vol XIV. No. 1, pp. 23-31

Conference Paper

Hadi, Rabeea _women Criminals: Victims of Innocence. Multidisciplinary International Conference on Qualitative Research in Developing Countries, Uni. of Karachi, Nov. 3-4, 2006

Conference Attended

Attended by	Title	Sponsoring Agency
Staff	Multidisciplinary International Conference on	University of Karachi
	Qualitative Research in Developing Countries	

Seminars (Attended/Organized)

Seminar's (Attended, Organized)			
Attended by	Title	Organized by	Sponsored By
Staff	Exploring Masculinities	University of Delhi & Akaar	Akaar Group
Staff	American Civilization	Steinhart School of Education, New York University	Fullbright and US Dept of State
Staff	Human Rights and Humanitarian Law	WCL, American University	US Department of State
Staff	Designing Civic Education Curriculum	Agha Khan University	Agha Khan University
Staff	Gender & Islam	Aurat Foundation Shirgatgah, Peshawar	Aurat Foundation Shirgatgah, Peshawar

Workshops (Attended / Organized)

Attended by	Title	Organized By
Staff	A Rights Based Approach to Development	Department of Gender Studies
Staff	CEDAW and Islam	Department of Gender Studies
Staff	Management Skills	Fatima Jinnah Women's University
Staff	Gender and Transport	Department of Gender Studies
Staff	Personality Development	Department of Gender Studies
Staff	Problems of Women WorkersILO	Department of Gender Studies & ILO
Staff	One Day Workshop on Research	Department of Gender Studies & ILO
	Methodology- ILO	
Staff	Gender and Media	Department of Gender Studies
Staff	Women and Environment	Department of Gender Studies
Staff	Masculinities: Men engaged in child	Department of Gender Studies
	sexual harassments	-
Staff	Muslim Women in the US	Department of Gender Studies

Training

Received by Staff				
Names	Title	Sponsored by		
Aisha Alam	Social Research Methods	PARD		

Imparted by Staff

Names	Title	Sponsored by
Rubina Khilji & Anoosh Khan	5 Day Study Skills	HEC
Rubina Khilji	Mainstreaming Gender	BADP
Rubina Khilji, Anoosh Khan &	TOT on Gender Sensitization	Ministry of Local Govt.
Rabeea Hadi		-

Research Projects

Title	Name of the Principal Investigator	Programe
Psycho-Socio Problems of Post Graduate Female	Aisha Alam	Link Programe
Teachers of Peshawar University. Funded by	& Rabeea Hadi	-
Women's Development Dept. NWFP		
National Manual on Gender Sensitization/ Islam		Link Programe
and Legal Literacy. Funded by Ministry of Local		
Govt. Islamabad.		
Contexualizing Literature, Gender and Human	Anoosh Khan	Link Programe
Rights in Contemperory Peshawar		
Critical Analysis and Evaluation of Masalihati	Rabeea Hadi	Link Programe
Anjuman: A Study of District Abbottabad		
Gender issues and Concerns in Public/Private	Aisha Alam	Link Programe
Transportation		

Extra – Curricular Activities

- Member NWFP Gender Contact Group
- Member of Masalihati Anjuman Committee

Budgetary Provision of the Department 2006-07

Contingency: Rs. 150,000/-Honorarium for extension lectures: Rs. 88,000 Books/periodicals: 588,000 Total: 826, 000

Students Enrollment

Master			M.Phil.		Ph.D.		
Previous Final							
Male	Female	Male	Female	Male	Female	Male	Female
15	06	12	05	Ν	Nil	Ν	Jil

Scholarships Awarded to Students

Source of Scholarship	Number
Waziristan Agency	01
MORA	05
Bait-ul-mal	03

Students Achievements

Detail

Ahmed Zeb: Research grant ILO; Topped M.A. Previous Exammnation Nazia Hassan: Research grant ILO Afsheen Saba: Research grant ILO Mohammad Faisal: Research grant ILO **Seminar / Training Attended** Personality Development-Dr.Amir Problems of women workers-ILO- Dr Tauqeer. Director, ILO One day workshop on Research Methodology- ILO Gender and Media- Rauf Khalid Women and Environment- Dr. Aslam Khan HEC 5 Day Study Skills Workshop A Rights Based Approach to Development-Dr. Shaheen Sardar Ali CEDAW and Islam- Dr. Shaheen Sardar Ali

Department of Social Work

Vision

The department of Social Work is committed to promote social change, problem solving in human relationships, the empowerment and liberation of people to enhance well being by utilizing theories, knowledge and skills for the social development of society.

In compliance to HEC policy the department intends to switch over to "four years Integrated Programme of BS" in Social Work from 2007. The syllabus has been prepared and approved through various bodies of the university (Departmental board of studies, Faculty board of studies and Academic Council, University of Peshawar).

Details regarding departmental requirements about space, infrastructure, teaching and office staff and other related necessaties have been provided to the university authorities. It is hoped that these will be provided in the coming session and onwards as the need arises.

Research practicum is essential concomitant of specialization in social work. The department intends to increase the number of computers in the laboratory with the latest computers and research software.

Mission

The department of Social Work is firmly committed to impart knowledge and skill of social welfare and social development to the students through teaching, research and fieldwork experiences and to society in general through policy formulation, seminars, capacity building, curriculum development and linkage with other national and international organizations.

Teaching Staff

1 caening Starr			
Name	Qualification	Area of Specialization	Designation
Prof. Dr. Sarah Safdar	Ph.D. (Peshawar)	Sociology of Central Asia	Professor
Prof. Dr. S. Zari Rafiq	Ph.D. (Peshawar)	Community Development	Professor
Dr. Amir Zada Asad	Ph.D. (UK)	Research Methodology/ Drug	Asso: Professor
Mr. Shakeel Ahmad	M.Phil. (Peshawar)	Women Welfare	Lecturer
Mr. Basharat Hussain	On study Leave		Lecturer

Supporting Staff	
Name	Designation
Mr. Siraj Ali	Library Attendant

Staff Pursuing Higher Qualification

Name	Designation	Qualification	Area Of Study / Specialization	University
Basharat Hussain	Lecturer	Ph.D	Criminology	Hull, UK

Journals

- **Dr. Amir Zada Asad**, The population Growth: A Boom or Gloom for Pakistan. In Journal of Law & Society. Faculty of Law, University of Peshawar. Vol.XXXV No.48 (Principal Author)
- --- Pakistan's Drug Problem: Thinking the Unthinkable Solution: In Journal of Law & Society University of Peshawar, Vol. 35 No.48. July 2006 (Principal Author)
- --- Ethno-Methodology: How it works? Journal of Law & Society, University of Peshawar, Vol.35, No. 48. (Principal Author)
- ---A Critical Overview of the Current Legislation on Narcotics in Pakistan Journal of Law & Society, University of Peshawar, Vol.35, No.48. (Principal Author)
- --- A Critical Analysis of NGO's with Special reference to Pakistan, In Journal of Law & Society, University of Peshawar, Vol.35. No. 48. (Co-Author)

Conference Paper

Amir Zada Asad – Johar Ali & Rashid Khan: Population Politics: Population & Development. Population at the Cross Road of Development. International Conference 28-30 Nov. 2006, University of Peshawar.

Books / Monographs

Amir Zada Asad, 2003. The Politics and Economics of Drug Production on the Pakistan Afghanistan Boarder. Ashgate Aldershot, Hamshire, UK.

Conference Attended

Attended by	Title	Sponsoring Agency
Staff	Apropriate technology for rural women	CIRDAD

Seminars (Attended/Organized)

Attended by	Title	Sponsored by
Staff	Prevention and Control of Blood related diseases	Social Work Department
Staff	Orientation about Dost Project, Crises centre for the Protection of women and children suffering from violence and abuse.	Social Work Department
Staff	Function of Ministry of Social Welfare and Special Education with Special education with special reference to inclusive education.	Social Work Department
Staff	Islamic Economic Institute	Social Work Department
Staff	Leader and Leadership in Islam	Social Work Department
Staff	Classification of the Aging and the Aged	Social Work Department
Staff	Thinking about the problems of old age.	Social Work Department
Staff	Caring of Elderly in the Communities	Social Work Department
Staff	Mental illness affecting Elderly and family.	Social Work Department

Workshops (Attended / Organized)

StaffLog frame and Proposal writing Pre-survey training workshop on QualitativeBritish Council Population Council, Islamabad.	Attended by	Title	Organized by
Research Methodology.		e 1 e	

Extra – Curricular Activities: (Staff)

• Fieldwork Training: Social Work is not a theoretical subject only. It believes in practical grooming of the students in a variety of fields including drug addiction, detoxification and rehabilitation, special education/training in the field of rehabilitation of the disabled, women welfare and development, rural and urban development, social welfare administration, NGOs/Civil Societies formation and development, Population welfare etc. Students practically learn and gain insight into these fields through active physical participation twice a week regularly. They are also exposed to learn through internship in the field of their interest. At the end of each session every student submits his field work report and presents his/her experiences he/she has gained so far.

Like previous years, this year also the MA Social Work students (Previous/Final) of both Morning and Evening have actively participated in Field Work Activities from November, 2006 to April 2007 once a week.

- Internship Programme: In addition to field work training the students also completed their internship according to the following schedule.
 - 1. M.A. (Final year) 7th- 17th May 2007
 - 2. M.A. (Previous year) 17th-19th May 2007 in the following agencies:
 - i. DATC KTH
 - ii. DATC LRH
 - iii. Artificial Limb Workshop-KTH
 - iv. Psychiatric-Ward-KTH
 - v. Sarhad Hospital for Psychiatric Diseases-Peshawar
 - vi. Horizon (NGO), Nishtarabad
 - vii. Hamza Foundation, Blood Services Peshawar University Town.
 - viii. SSRD-Town
 - ix. Dost Foundation (NGO), Hayatabd
 - x. Special Education Complex, Hayatabad
- Research Collaboration: The Department of Social Work has signed an agreement for research collaboration with Durham University, Department of Anthropology. The Focal persons of the two Universities are Prof. Dr. Sarah Safdar, University of Peshawar and Prof. Dr. Catherine Painter Brick, University of Durham.
- Linkage Programmes: The department has academic linkages with a number of US, UK and Germany based Universities. Teachers actively benefit from these linkage programmes on reciprocal basis. In the past the department had exchange programmes with the departments of social work and Gender studies in the following Universities:

1.	University of Pennsylvania Philadelphia, USA	=	1989
2.	Gerhard- Mercator University Duisburg, Germany.	=	1997-2000
3.	Hull University, UK.	=	2001-2003
4.	Strathclyde University, Glasgow, UK.	=	2003
5.	Durham University – Research Collaboration	=	2004-2006
6.	White Post Chapel, UK.	=	2005-2010

• **Staff Visits:** Dr. Amir Zada Asad, Associate Professor, visited Sardar Bahadur Khan Women University Quetta Balochistan as consultant on the Board of Studies in Social Work. He also visited as subject expert of the Selection Board of the University of Balochistan, Quetta in June 2007.

• HEC Approved Supervisors for M.Phil. & Ph.D:

Prof. Dr. Sahib Zari Rafiq, Prof: Dr. Sarah Safdar, Dr. Amir Zada Asad

The department produced the following M.Phil./Ph.Ds this year:

- 1. Prof. Dr. S Zari Rafiq
 - i. Mr. Sohail Sikandar Rana, Ph.D July, 2007.
 - ii. Ms. Farhana Noreen, M.Phil. July 2007.

2. Prof. Dr. Sarah Safdar

- i. Mr. Hamayun "Men's Perception towards Women Political Participation and Good Governance: Study of Pukhtoon Culture". M.Phil. 28th June, 2007.
- ii. Mr. Khalid Naeem "Impact of Profession of Mothers on their children in Red Light Area, Lahore. 2nd July, 2007.

3. Dr. Amirzad a Asad

- i. Mr. Shakeel Ahmad "Honour Killing in N-WFP" M.Phil. 8th April, 2007.
- ii. Ms. Uzma Munir, "Child Rearing Practices in N.W.F.P and C.R.C" M.Phil. July 2007.

The Social Work Department is proud for this contribution and output.

• **Consultancy Services:** The department has a prestigious status of providing consultancy services to different national and international organizations to conduct surveys/researches. The clients of the department include UNHCR, JICA, WHO, Narcotics Control Division of Pakistan, Health Department, Social Welfare Department etc in addition to the individual surveys/researches conducted by the staff and students of the department for various organizations.

As a result of this the social work graduates have brilliant chances of employment in various surveys and research oriented organizations.

Extra-curricular activities: (Students)

- Welcome Party: The final year students arranged a welcome party in honor of the new comers. All staff members and students attended the event at Agha Khan Auditorium in December 2006
- The National songs competition: was organized by Provost Office, Deputy Director, Students Societies on 16th May, 2007 in which the following students participated:
 - 1. Hina Shafi (MA Previous)
 - 2. Amir Sohail (MA Previous)

Ms. Hina Shafi (MA Previous) got 1st prize in the competition

• **Debate Competition:** Ms and Mr. Water debate competition was organized by SRSP in Khyber Union Hall- Islamia College on 15th May 2007 in which the following students participated:

1. Syed Afsar Ali Shah (MA Previous), 2. Ms. Asia Samreen (MA Previous)

Mr. Afsar Ali Shah got 3^{rd} prize in English debate competition. The 2^{nd} stage of the same competition was held from 12^{th} June to 14^{th} June in SS Club (Rest House) and Mr. Afsar Ali Shah got 3^{rd} position..

Mr. Litafat-ur-Rehman, MA (Previous) was awarded the best organizer award by SWAS.

• **Sports:** Inter Departmental Volley Ball Tournament of Peshawar University organized by the Provost Office, Peshawar University was held in Peshawar University. The following players of Volley Ball team participated and clinched first position

voney Buil touin	participated and ennemed	inst position	
Fahimullah	Jalal Shah	Khalid Saeed	Adnan Ashraf
Mudassar Usman	Khurshid Afridi	Muhammad	Muhammad
Arshad Ali			

• **Blood Donation Camps:** During September 2006- June,2007 the department arranged at least six blood donation camps with collaboration of Fatimid Foundation, Hamza Foundation, Frontier Foundation etc.

Budgetary Provision

Contingency	Purshase of Books	Field Works
Rs. 5,46,624	Rs. 50,000	Rs. 5,46,375

Students Enrollment

	Mas	ster		M	Phil.	Pł	n.D.
Pre	vious		nal	1,1,			
Male	Female	Male	Female	Male	Female	Male	Female
76	25	60	44	19	09	05	04

Students Achievements

Detail **Study Tours:** The student of M.A. Social Work previous and final years had the study tours to various Welfare Agencies within the province as well as out side. The students were divided into five groups and each group visited different Social Welfare Agencies. The M.A Social Work students visited the following areas: 1. Bara Gali, 2. Islamabad, 3. Muree, 4. Nathia Gali, 5. Rawalpindi **Seminar / Training Attended** As extension lectures/seminars and workshops are integral part of social work training this year six extension lectures/seminars were arranged by the department on the following topics by the following guest speakers: "Prevention and Control of Blood related diseases on 25th November, 2006 by Ijaz Ali 1. Khan, Chairman and M. Younas Khan of Hamza Foundation. 2 "Orientation about Dost Project, Crises Centre for the protection of women and children suffering from violence and abuse on 20.02.07 by Dost Foundation.

3. "Function of Ministry of Social Welfare and Special Education with Special Reference to Inclusive Education" on 27.02.07 by Khalid Naeem, Director, Social Welfare and Special Education Islamabad.

Continue

- 4. "Islamic Economic Institute" on 21.03.07 by Dr. Dost Mohammad Khan, Associate Professor, Sheikh Zayed Islamic Centre.
- 5. "Leader and Leadership in Islam" on 12.04.07 by Dr. Dost Mohammad Khan, Associate Professor, Sheikh Zayed Islamic Centre.
- 6. "Classification of the Aging and the Aged" on 21st September, 2006 by Dr. Peter J. David from UK.
- 7. "Thinking about the problems of old age", on 2nd Sept. 2006 by Dr. Peter J. David from UK.
- 8. "Caring of Elderly in the Communities", on 8th Feb. 2007 by Dr. Peter J. David from UK.
- 9. "Mental Illness affecting Elderly and family", on 9th Feb. 2007 by Dr. Peter J. David from UK

The department received training offers from institutions of national and international repute in different fields. Names of the students and the various trainings courses are given below:

- 1. Training course in Regional Disaster Response and Trauma organized by DDMs HQ 11 Corps in Peshawar 19/1/2007 (Major Zafar Iqbal, M. A Final Year Social Work completed this training.
- 2. Five days training workshop on "Participatory rural development" organized by PARD-Peshawar 17/2/2007 to 22/2/2007. The following students were recommended and they completed this training:
- 1. Tariq Mehmood, 2. Muhammad Hazrat, 3. Imran Ahmad Sajid, 4. Wasim Bari
 - 3. The department of Gender Studies in collaboration with ILO organized one day workshop on Research Designing on 13.3.2007. Names of the following students were recommended.
 - 1. Rahatullah, 2. Moez-ur-Rehman

These students attended this workshop. On the basis of knowledge gained in this workshop Mr. Rahatullah prepared his research design which was approved by ILO and Gender Studies department for further study. After its completion the student will be awarded 500 dollars by ILO.

4. The Pakistan Academy for Rural Development organized Five-day training course on Crisis Management. Miss Maleeha Tariq Tarar, M.Phil. Scholar was recommended for it and she completed the training.

Islamia College University of Peshawar

Vision

- To launch 4-year Bachelor Integrated programmes in the College.
- To conserve the historical building of the College.

Mission

"O lord, enhance my knowledge"

Objective

The College is pursuing and accomplishing on solid Islamic foundations. The three objectives of Education:

- Character Building
- Nation Building
- Provision of Skills.

Teaching Staff

Designation	Number
Professor	07
Associate Professor	20
Assistant Professor	37
Lecturer	77
Lecturer	38*
+0 G	

*On Contract

Supporting Staff

Designation	Number
Employee	360
*Employee	250
*On Contract	

*On Contract

Journal Published

Scientific Khyber, Arts and Letters

Budgetary Allocation

Total: Rs.85.00 million

Students Enrollment

Staating Lini onnine	110		
Intermediate	Bach	elor	Master
	Degree	BCS	
1943	848	304	73

Scholarship to Students

Source of Scholarship	Number
Charsadda Anjuman	37
Frontier Education Foundation	12
Fee Concession	10 % to the deserving students of the total
	submitted applications.
	Continue

Employees Education	09
Higher Education Commission	02
FATA	188
Mora	unrestricted
F.R Scholarship	44
Board Scholarship	14
Theology Scholarship	105
Free Food Scheme	52
Alumni Association	80

Students Achievement

- In Pre-Medical secured 94.67% result in Inter examination 2007.
- In Pre-Engineering group, 01 student got 1st position while 02 students got 3rd position in Peshawar Board.
- In Theology group, 3 students secured 1st, 2nd and 3rd position in Peshawar Board.

Extra curricular activities

The College, as usual, took part in all major games enthusiastically and its envious position in various Inter-University and Board tournaments played during the year can be judged from the following table:-

Name of game	Achievement in BISE Peshawar	Achievements in University of
	Tournaments	Peshawar Tournments
Volley Ball	Runner's up	Winner
Basket Ball	Winner	Winner
Football	Runner's up	Winner
Athletics	Winner	Winner
Squash	Winner	Winner
Lawn Tennis	Winner	Winner
Badminton	Winner	Winner
Hand Ball	Not held	Runner's up
Hockey	Winner	Runner's up
Tug of War	Not held	Winner
Cross Country	Winner	Not held
Cricket	Winner	Winner

Co-curricular activities

- Birth day of the founder of the College was celebrated on 12 December, 2006.
- Convocation of the College was held in a befitting manner on 21st March 2007.
- Debates, Naat and Qirats competitions were held in the Khyber union Hall of the College from time to time. The College's students took part in various declamations held from time to time.
- The students took 01-day excursion to Murree/Islamabad.

Objective for the session 2007-08

To ensure successful implementation of the LLB Sharia 05 years programme at the College.

Jinnah College for Women University of Peshawar

Vision

- To polish and groom the talent and to hone the potentialities of JCW students and to mould their behavior according to the values of Islam.
- To create a feeling of sympathy and harmony for all.
- To channelise the creativity and enthusiasm of the students into productive and beneficial activity.
- To enable students to become respectable members of the world community.
- To inculcate in them sense of competition. Co-operation, dedication and the recognition of human and individual worth.
- That the brilliant students of this College will serve the nation not only as scientists and scholars but also as conscientious citizens.

Mission

The college is pledged to carry out FA, FSc, BA, BSc, BSc (Hons) Eco & BSc (Hons) M.Bio, Programmes. In addition the colleges is regularly conduction Workshops/ Seminars/ Sermons/ Extension Lectures/ Social/ Manual Work etc.

Objective

- To offer ideal opportunities of education at the intermediate and bachelor level to the children of University of Peshawar and other sister institution on the campus as well as to the deserving and meritorious young females across the province.
- To offer ideal opportunities of education in the Science and arts disciplines to enable them to meet with challenges of professional education.
- To introduce honors and master programmes to enhance the prestige of the college and up grade the institution.
- To conduct workshops and seminars for professional development of the college faculty.
- To continue feeding professional College and other department of the University and the country with able students.
- To continue to be in the tough competition among prestigious institutions of the country and to keep up the credibility and the name.

Teaching Stan				
Name	Qualification	Area of Specialization	Designation	
Ms. Rukhtaj Amin	M.A.BEd.Ph.D. (Pak)	Urdu	Professor/Principal	
Ms. Nasim Mustafa	M.Sc. Ph.D. (Pak)	Chemistry	Professor	
Ms. Neelofar Zeb	M.Sc.M.Phil.(Pak) D.I.L, Ph.D. (UK)	Chemistry	Professor	
Ms.Shahnaz Mushtaq	M.Phil.l Physics	Physics	Associate Professor	
Ms. Dr. Syeda Farha	M.A. M.Phil. (Pak) Ph.D. (PaK)	Psychology	Associate Professor	
Ms.Sajida Ayaz	M.Sc	Botany	Associate Professor	
Ms.Rashida Ishtiaq	M.Sc	Physics	Associate Professor	
Ms.Shaheen Khurshid	M.Sc	Geography	Assistant Professor	
Ms.Romana Tariq	M.A., Dip in TEIL, MED (Pak)	English	Assistant Professor	
Ms.Badar-un-Nisa	M.A., M.Phil. (Pak)	Islamiyat	Assistant Professor	
Continue				

Teaching Staff

Ms.Rukhsana Javed	M.A., M.Phil. (Pak) Ph.D. (Pak)	Economics	Assistant Professor
Ms. Dr. Umme Salma	M.A. Isl: Ph.D. (Pak)	Islamiyat	Associate Professor
Ms. Dildar Begum	M.A. Isl. M.Phil. (Pak)	Islamiyat	Assistant Professor
Ms.Rabia Asad	M.A. Pol.Science	Political Science	Assistant Professor
Ms. Rubina Shakeel	M.Sc	Zoology	Assistant Professor
Ms.Ruqia Saeed	M.A. History/Education	Education	Assistant Professor
Ms.Shaheen Sardar	M.Sc	Botany	Assistant Professor
Mrs Parveen Sanaullah	M.Sc M.Phil. Ph.D.	Botany	Assistant Professor
Nrs. Nasim Sattar	M.Sc	Maths	Assistant Professor
Ms.Wajahat Begum	M.Sc	Statistics	Assistant Professor
Ms.Rubina Abidin	M.A. English Ph.D. (Pak)	English	Assistant Professor
Ms. Mahanaz Khattak	M.Sc, M.Phil. 9Pak)	Statistics	Assistant Professor
Ms.Naghma Zaidi	M.A.	Urdu	Assistant Professor
Ms. Joyce Omar	M.A. Dip in TEIL Bed (Uk)	English	Assistant Professor
Ms.Safia Haq	M.Sc M.Phil. (Pak)	Physics	Assistant Professor
Ms.Farzana Shaheen	M.A., M.Phil.(Pak).Ph.D. (Pak)	Economics	Assistant Professor
Ms. Taskeen Shagufta	M.A., Dip TEIL (AION) M.Phil.(Pak)	English	Assistant Professor
Ms. Gul Naz Bano	M.A., M.Phil. (Pak)	Urdu	Assistant Professor
Ms.Maimoona Noman	M.Sc	Maths	Lecturer
Ms.Tazeen Gul	M.A., M.Phil. (Pak)	Urdu	Lecturer
Ms. Fakhra Aziz	M.Sc, M.Phil. (Pak)	Electronics	Lecturer
Ms.Shabnam Ilyas	M.Sc	Physics	Lecturer
Ms.Neelam Babar	M.A.	Sports	DPE
Ms. Rubina Munir	M.A., Ph.D. (Pak)	Philosophy/Logic	Lecturer
Ms. Tabassum Javed	M.A. Dip in TEIL LLB	English	Lecturer
Ms. Nighat Shaheen	M.A., Ph.D. (Pak)	Psychology	Lecturer
Ms. Saeeda.	M.A.	Pak Study	Lecturer
Ms.Shaista Dilawar	M.Sc, M.Phil. (Pak)	Geography	Lecturer
Ms.Saima Saba	M.Sc	Zoology	Lecturer
Ms.Humaira Aslam	M.A., M.Phil. (Pak)	English	Lecturer
Ms. Naila Tabassum	M.A. Bed	Political Science	Lecturer
Mrs Sitara Salam	M.Sc	Zoology	Lecturer
Ms.Shahnaz Attaullah	M.Sc, M.Phil. (Pak)	Chemistry	Lecturer
Ms. Sadia Khalil	M.A.	Urdu	Lecturer
Ms.Bibi Zainab	M.A., M.Phil. (pak)	Pushto	Lecturer
Ms. Rashida Adeeb Khanum	M.Sc	Maths	Lecturer
Farzana Gul Taj	M.A., M.Phil. (Pak)	History	Lecturer
Ms. Shakeela Noreen	M.A., M.Phil. (Pak)	Social Work	Lecturer
Ms. Amina Noreen	M.A. English	English	Lecturer
	Continue		

Continue

Ms. Hamida Kifayat	M.A.	Islamiyat	Lecturer
Ms. Seema Gul	L.L.B	Law	*Lecturer
Ms. Ruqayya Rahman	M.A.	English	*Lecturer
Ms. Shaista	M.Sc	Chemistry	*Lecturer
Ms. Uzma Khalil	M.Sc	Chemistry	*Lecturer
Ms. Nadia	M.Sc	Maths	*Lecturer
Ms. Wajeeha Khalil	M.Sc	Computer Science	*Lecturer
Ms. Seema Gul	M.A.	English	*Lecturer
Ms. Shumaila	M.Sc	Zoology	*Lecturer
Ms. Kausar Shaheen	M.Sc	Physics	*Lecturer
Ms. Fatima Tuz Zuhra	M.Sc	Computer Science	*Lecturer
Ms. Nabila Rehman	M.Sc	Economics	*Lecturer
Ms. Asma Bibi	B.B.T Biotechnology	Microbiology	*Lecturer
*On Contract			

*On Contract

Supporting Staff

Name	Designation	Name	Designation
Naqib Khan	Supdt	Dad Khan	Mali
Muhammad Raziq	Lab. Supdt	Javed Khan	Mali
Ismat Akbar Shah	Lab. Supdt	Inayat Bibi	Sweeper
Hamida Begum	Librarian	Laviza	Sweeper
Zubaida Jabeen	Lab Supr	Nasreen	Sweeper
Shabnam Yamin	Lab. Asstt.	Nadeem Khan	*K.P.O
Jalil Khan	Sr. Clerk	Faiqa Sultana	*Nurse
Iltaf Zafar	Sr. Clerk	Muhammad Younas	*K.P.O
Farmana Bibi	Sr. Clerk	Shah Nawaz	*K.P.O
Syed Mehraban Shah	Lab.Asstt.	Abrar Ahmed	*Lab. Attd
Fayyaz Ahmed	Lab. Asstt.	Sahir Ali	*Lab.Attd
Muhammad Shafique	J. Clerk	Irfan Ullah	*Lab. Attd
Iqbal Hussain	J. Clerk	Darwish Khan	*Driver
Syed Sajjad Shah	Lab. Attd	Fakhre Alam	*Driver
Mumtaz Hussain	Lib. Attd	Sohail Ahmad	*Driver
Najab Khan	N/Qasid	Muhammad Nabi	*Driver
Muahmmad Ayaz	N/Qasid	Ibrahim Khan	*Conductor
Mir Muhammad	N/Qasid	Javed Khan	*Conductor
Iqbal Begum	N/Qasid	Jehangir Khan	*Conductor
Muhammad Bashir	Lab. Attd	Saleem Khan	*Conductor
Safan Ara	Lab. Attd	Salim Gul	*Conductor
Israr ud Din	Driver	Latif Khan	*Technician
Muhammad Siraj	Driver	Zahid Khan	*Naib Qasid
Gul Shad	Driver	Islam Gul	*Mali
		Rahat Ullah	*Mali

*On Contract

Staff Pursuing Higher Qualification

Name	Designation	Qualification	Area of Specialization	University
Huma Ajmal	Lecturer	Ph.D.	Computer Science	Liverpool (U.KP

Seminars (Attended/Organized)

- Three staff members, Farzana Shaukat, Tazeen Gul and Asma Gul attended the Staff Development course for University Teachers Organized by HEC in Frontier Women University from February 28 to March 22, 2007.
- Ms. Naghma Zaidi, Assistant Professor of University delivered two lecturers on radio on the following topics (i) "Qaumi Adub Kay Farough Mein Ilaqai Zabaanon Ka Kirdar" (ii) "Qaumi Yakjehti Mein Adab Ka Kirdar"

Paper Published

Two Research Papers have been published by Dr. Nighat Shaheen in February 2007 on "Type A Behavior and Perception of Social Support in Working Women" published in Pakistan Journal of Psychology. The other was on "Depression and Women Occupation" published in PUTAJ.

Budgetary Provision

Books & Contingency Rs. 21, 92,240/-

Students Enrollment

	Intermediate				Bachelor		
1 st 1	Year	2 nd	Year	3 rd	Year	4 th	Year
F.A	F.Sc	F.A	F.Sc	B.A	B.Sc	B.A	B.Sc
116	278	104	252	99	59	140	50

Hostels Activities

University of Peshawar is a residential university. It has got 13 hostels (8 for boys and 5 for girls). The existing facility is only for 2065 male students against total enrollment of 4286 and 1303 female students against total enrollment of 3104. The accommodation percentage is 48.18% for male and 41.97% for female.

S. #	Name of Hostel	Existing Lodging Facility
	Boys Hostel	2065
1	New Hostel Block 'A'	425
2	New Hostel Block 'B'	210
3	New Hostel Block 'C'	210
4	Rahman Baba Hostel	392
5	Khushal Khan Hostel	244
6	Allama Iqbal Hostel	224
7	Quaid-e-Azam Hall	48
8	312 Male Student Hostel (Under Construction)	312
	Girls Hostel	1303
9	Fatima Jinnah Hostel	300
10	Benazir Girls Hostel	361
11	Tribal Girls Hostel	50
12	New Tribal Girls Hostel	280
13	312 Female Hostel	312
	Total	3368 (45.57%)

New Hostel Block-A (Boys). Capacity: 425

- March 17th 2006 the first high table arranged with the resident students of the University Authorities in the evening in the hostel dining hall. The authorities inspected the hostel premises. The Chief Guest of the occasion was Mr. Iftikhar Hussain Khan, Director Administration nominee of the Vice Chancellor for the occasion.
- First spring sports festival, 2006 of New Hostel Block-A was organized for the resident students as a part of extra curricular activities. The festival was opened by the worthy sports Gymnasium, University of Peshawar. The festival was going on for a week time. Different events were included. The resident students very actively participated in all the activities as they motivated by the hostel administration.
- The second high table was organized on May 26th, 2006 with the resident students and a formal function for the prize distribution ceremony of the winners and participants of the first spring sports festival 2006. The Chief Guest of the occasion was honorable Vice Chancellor, Prof. Dr. Haroon Rashid along with the University Senior faculty Members and Administrative Heads inspected the hostel premises and later on distributed the prize among the winners of the festival followed by a joint dinner in the hostel dining hall with the resident students.
- In April 2007 the second sports festival 2007, New Hostel Block-A was organized and opened by the worthy Provost. Prof. Dr. Farooq Swati in the Directorate of Sports in a formal function form indoor games (table tennis & badminton). After the opening the festival was going on with different

indoor and outdoor items in different venues under the supervision and guidance of the hostel administration.

• In the first week of June 2007 a formal function was organized in the sports gymnasium for the all resident student of the said hostel with a prize & certificates distribution ceremony of second spring sports festival 2007. All the students actively participated. The chief Guest as nominee of the Vice Chancellor was Mr. Iftikhar Hussain Khan. He was accompanied by the Provost senior officers, Faculty Members, Senior Wardens, Resident Wardens and the Hostel Managers on this occasion. The Hostel Proctors/Monitors and the Class Toppers among the resident student were awarded with certificates respectively. Another trend of competition was set among the hostel ministerial staff with a clear evaluation of the hostel authority, where the good workers were praised with certificates and cash money. It was very much appreciated that they are taking more interest in all positive activities.

New Hostel Block-B (Boys) Capacity: 400

Important

• Since the hostel faced a serious problem as it remained without a proper headship and vacant seat of the Resident Warden. Yet the main task was to overcome the problematic situations and set the hostel to it normal routines functions with a suitable environment for study and other co-curricular activities. Without peaceful environment any curricular and co-curricular activities are impossible.

Law and Order Situations

- Being responsible, maintenance of law and order is our foremost duty. In this regard we did a lot to remove outsiders and illegal occupants. The following rooms were vacated and regularized from illegal occupants (political, outsiders, defaulters) 7,14,15,51,52,62,67,89, 101,102,106,110,114,124,126,134,140,155.
- A big problem of the hostel was the recovery of dues from the defaulters for the last two to four years. In this connection letters were sent to such students, respective departments, controller of Examinations, and Provost Office. Moreover the students were convinced and compelled to submit their dues. As a result the hostel account rose from three lakh to more then ten lakh.
- Due to dues recovery. We were able to start the hostel mess and remained in operation successfully till 16th June 2007.
- Per day cost of the students in the said hostel is the lowest among all male hostels in the Universities.

Maintenance of Students Allotment Record

• Since the students record of the hostel was not in proper order, we collected the data from the students as well as other available resources and room to room checking. This helped authorities and administration in smooth allotment and maintenance mess register.

Monthly Staff Meeting

• For a more effective co-ordination among the staff a monthly staff meeting of bearers is held in the first week of each month. This helped us to share the problems, take suggestions and get information according to current situations of the hostel which is keynote for making strategies for the hostel and proper duty.

Physical Maintenance

• Hostel is visited regularly with hostel manager, head bearers and other staff to check the physical conditions of the hostel and make proper planning or inform the concern authorities for the maintenance. In this regard a number of works have done and much

more are pointed out to the concerned authorities. A completer report is sent to the Provost office along with the minutes and recommendations of Asstt. Provost-II and S. Wardens.

New Hostel Block-C (Boys) Capacity: 210

• Form January 2007 this newly established hostel admission was started and just a quarter before is completed. Then the summer vacation was started no such activities in this regard is organized yet. But panning for the future.

Rehman Baba Hostel No.2 (Boys) Capacity: 392

- Deputy Provost Mr. Muhammad Alam and Assistant Provost Mr.Fazal Sher Khan checked this hostel on 27/12/2006 and solved the problems of some rooms occupied by illegal students and allotted to the leagal card holders.
- They checked the rooms and vacated the out siders from Room No 41, 48 and Room No 50 in the month of January
- Mr.Shakirullah senior Warden visited this hostel during the month of December 2006 and directed hostel manager/ clerk to allot the room on Seniority Basis and advised the hostel staff to ensure their presence in the hostel. Further he visited the hostel times & again during the night time and checked the hostel staff and satisfied from the duties.
- Weakened cleaning day was observed on dates 7,14,21 in the month of January 2007 and the hostel was cleaned inside/ out side.
- Weakened cleaning day observed in February 2007 on dates 4,11,18,25 and removed all stickers from the doors and checked all the rooms.
- Resident Warden visited the hostel on March 25, 2007 along with the hostel Manager and clerk and advised the resident and the hostel staff to be dutiful and devote themselves to provide better facilities to resident students. The Resident Warden checked the hostel all Cashbooks balances on 03/04/2007 and found these in order:

The resident Warden checked the Mess on 05.04.2007 during the lunchtime and found the mess smoothly running.

Plantation Cermony Observed

Plantation day was observed on 20.02.2007 and some plants planted inside and outside the hostel.

Meeting Held

- Meetings have been arranged in the month of April 08.15, and 27.2007 and discussed the hostel problems with hostel sfaff.
- Meetings have been arranged in the month of May 2007. Noted the shortage of Water tanks and water coolers in the hostel and demand letter sent to the treasurer through the D.O.W.
- A meeting of hostel staff has been arranged on 06.06.2007 with the Reciting of the Holy Quran under the supervision of resident warden. The following points have discussed.
- The resident warden directed the night chowkidars to be alert during the night hours.
- The resident warden has stressed the hostel staff to be present in duty hours and to be punctual. In case of negligence in duty disciplinary action to be take.

Games

A friendly table tennis match has been arranged in this hostel on 25.03.2007. The following participants have taken part in this match.

- Alam Sher.
- Hazrat Wali
- Ihsan Ullah
- Muhammad Ibrahim
- Naeem Jan.
- Shafqat Ullah.

Allama Iqbal Hostel (Boys): Capacity: 224

- The repair of hostel kitchen and canteen has been made.
- About 100 Chairs & 35 study Table have been repaired through our contingency Account.
- Common room sofa sets have been repaired and common room has been renovated through our contingency Account
- Our hostels lawns have been cleaned and new grass have been fixed through our contingency Account.
- We have repaired 48 Iron beds for our resident student through our contingency Account.
- We got 18 Ceiling fans from the Main store section University of Peshawar.
- We got seven exhaust fans for our hostel from main store section University of Peshawar. (Two exhaust fans were fixed in dinning hall, two in T.V Room and one in Kitchen.)
- New Gas Meter has been installed for the University bread Oven (Tandoor.).It was demanded by the hostel management since long.
- We have repaired three electric water coolers through Main store section University of Peshawar.
- We got Two water Geysers from Main store section University of Peshawar
- We have installed Two water Filters in our hostel and fixed these water filters in boxes for safety purpose.
- We have vacated some of the rooms like 107,72, which was forcefully occupied by the student federation from many years.
- We have vacated 66 rooms from the students whose tenure was expired and allotted these room to other students.
- Renovation of warden Lodge and Assistant warden Lodge.
- Some renovation work of our hostel for Governors visit.
- Separate hostel staff cards have been issued to the hostel staff.
- Hostel official mess started 22.02.2007.
- Some new crockery has been purchased for kitchen and old crockery has been disposed off through purchase committee of Provost office.
- We got some electric and sanitary items from Director of works store section.
- We have repaired Two Fiber Glass water tanks, which have solved the problem of drinking water of our hostel.
- We have received one Electric water cooler from Main store.
- We have computerized our Resident student Data and made a complete computerized Residents Book.

Quaid-e-Azam Hall International Hostel (Boys): Capacity: 48

- We got 11 ceiling fans and one exhaust fan and one geyser from Main store section.
- We got 10 tables, 10 chairs from Main store section.
- We have installed two water filter control in our hostel.
- Renovation work was correct out to emergency for Governors visit.
- We repaired four water coolers, through Main store section.

Fatima Jinnah Girls Hostel: Capacity: 300

- Quran Khaani 13th October 2006.
- Chaand Raat 19th October 2006
- Cleanliness competition which is carried on monthly basis.
- Dars-e-Quran carried on every Sunday.
- Weekly meetings with a warden and proctors
- Naat Khaani 30th May 2007.
- Quran Khaani 4th May 2007.
- Meeting with Mess Proctors regarding menu on weekly basis.
- A student of Chemistry department (Final) used to teach the Quran with translation on daily basis.

Benazir Girls Hostel Capacity: 361

- Annual meeting with all Hostel staff (Assigning duties and responsibilities) (01.09.2006)
- Khatm ul Quran (17.10.2006)
- Chand Raat (19.10.2006)
- Cricket Match (Among hostel girls) (21.10.2006).

Tribal Girls Hostel Capacity: 50

- Welcome Party on 4th February to warden for performing Hajj.
- Fair well Party on 18th February from 1st year to 2nd year outgoing students
- Proctor certificate distribution ceremony on 4th July chief guest was Shahida Zakir Ex-Deputy /Provost and Sr/ Warden Mrs Naseem Mustafa.

New Tribal Girls Hostel. Capacity: 280

Indoor Activities

- **Quran Khwani** (September 29,2006) students of Islamabad and Arabic department arranged a Quran Khwani and different students participated in it and prayed collectively on Friday.
- Eid Milan Party (27 October 2006) after Eid vacations the Students arranged eid Milan party and made it entertaining by adding different items such as songs, poetry ,dress competition etc.
- Mehndi function (February 2007) A small mehndi function was arranged by the Students of social work and sociology in order to celebrate their class fellow engagement.
- **One dish party** (May 2007). The final year Students of Islamiyat department gave a party to their previous in the result of securing good marks.

- **Farewell party of Law Students.** (May 2007) The Students of Law (juniors) gave a farewell party to their seniors. Hostel wardens and most of the Students were invited.
- Khattam e Quran with Translation (5th June 2007) A Students of Gender Studies has completed Quran with Translation. She invited warden and Students of the hostel.Before reciting the surahs, there was a brief session of Naat Khwani. In the end all the participants prayed collectively.
- Meetings

The meetings among the warden assistant warden and mess proctors and wing proctors take place on regular basis in order to discuss different issue like Mess and menu Cleanliness

Small necessary things in the hostel.

Other problems are also discussed by the Students if over looked by resident warden and assistant warden.

Outdoor Activities

- **Open exhibition of fine arts department** (March 2007) In the department of fine arts, fine arts Students arranged an open exhibition of their creative work. All the hostel Students were invited.
- All Pakistan Urdu mushaira (18 April 2007) Ahmad faraz and many other well know poets were invited in all Pakistan Urdu mushaira. Students of new tribal girls hostel went in the buses arranged by Peshawar University. They enjoyed and learnt a lot there.
- **National song competition** (16 may 2007) A competition was arranged by cultural and dramatic society. The buses were provided to them for pick and drop. Our Students of archaeology department are the members of this society. Miss Farida of archaeology was the organizer of this society.
- **Pashto mushaira** (17 may 2007) Khyber literary club arraged a Pashto mushaira. Some of our hostels Students are the members and organizers of this society. All the Students of hostel went to this mushaira.
- Creative work society (16,17 may 2007) Creative work society arranged a photographic exhibition named "Peshawar, the city of art and artisans in which all archaeology Students were the member of creative work society. Rakhshanda Tariq of archaeology department was the president and host of this society. All the hostel Students joined the exhibition. The buses were provided by the university.
- **Dinner for society members** (13 June 2007) in the Khyber house a dinner was given to our hostel Students who were the members of creative work society. The dinner was given by the director of Administration Mr.Iftikhar, University of Peshawar. For good performance in the arrangement in the exhibition.

New Girls Hostel 312. Capacity: 312

- Our hostel has been started from 26th November 2006. We have completed the admission of all resident Students.
- There is no lawn and no common room for the Students We have no mess. So it is too difficult to arrange any type of extra activities.
- Here we have no gas connection due to which the food is not that much hygiene.
- No Television available for the Students.

Sports Activities

The Directorate of Sports of the University is actively pursuing its activities. The efforts of the Directorate of Sports for promotion of sports activities in close coordination with Higher Education Commission has proved more encouraging during the session 2006-2007.

The Sports Session of the University of Peshawar started from the month of September of the calendar year. During the Session 2006-2007, the activities of the Directorate of Sports were as under:-

Meeting	Date	Scope
Annual General Body meeting of University of Peshawar Sports Tournament Committee (UPSTC)	September 09, 2006	Constituent & Affiliated Colleges for Boys
Annual General Body meeting of University of Peshawar Sports Tournament Committee (UPSTC)	September 11, 2006	Constituent & Affiliated Colleges for Girls
Annual Executive Body meeting of University of Peshawar Sports Tournament Committee (UPSTC)	September 19, 2006	Constituent & Affiliated Colleges for Girls
Annual Executive Body meeting of University of Peshawar Sports Tournament Committee (UPSTC)	September 20, 2006	Constituent & Affiliated Colleges for Boys
Annual Executive Body meeting of University of Peshawar Sports Tournament Committee (UPSTC)	December 07, 2006	Constituent & Affiliated Colleges for Girls
Annual Executive Body meeting of University of Peshawar Sports Tournament Committee (UPSTC)	December 08, 2006	Constituent & Affiliated Colleges for Boys
Annual Executive Body meeting of University of Peshawar Sports Tournament Committee (UPSTC)	December 16, 2006	Constituent & Affiliated Colleges for Girls
Annual Executive Body meeting of University of Peshawar Sports Tournament Committee (UPSTC)	June 21, 2007	Constituent & Affiliated Colleges for Boys

Tournaments Organized:

The following Inter Degree Colleges Tournaments (Boys & Girls) of the Constituent & Affiliated Colleges under the jurisdiction of the University of Peshawar were organized separately for both Boys & Girls.

Event	Participation		
Table-Tennis	Boys	Girls	
Badminton	Boys	Girls	
Squash	Boys	-	
Lawn Tennis	Boys	-	
Volleyball	Boys	Girls	
Kabaddi	Boys	-	
Handball	Boys	Girls	
Continue			

Tug of War	Boys	Girls
Hockey	Boys	Girls
Football	Boys	-
Athletics	Boys	Girls
Cricket	Boys	-
Basketball	-	Girls

- Organized the 3rd NWFP Universities Sports Gala 2007 (Boys & Girls) wherein the following Public & Private Sector Universities participated.
 - University of Peshawar.
 - University of Engg: & Tech: Peshawar.
 - Agricultural University, Peshawar.
 - University of Malakand
 - KUST University Kohat
 - University of Hazara, Mansehra
 - Gandhara University Peshawar.
 - Sarhad University, Peshawar.
 - Women University Peshawar.
 - University of Science & Tech:, Bannu
- Position achieved by University of Peshawar in different events is as under.

Results	(Boys)
---------	--------

itesuits (Doys)		
Events	Position	Medal
Volleyball		
University of Peshawar	1^{st}	Gold
Football		
University of Peshawar	1^{st}	Gold
Table Tennis		
University of Peshawar	1^{st}	Gold
Athletics		
University of Peshawar	1^{st}	Gold

Results (Girls)

Event	Position	Medal
Badminton		
University of Peshawar	1^{st}	Gold
Table Tennis		
University of Peshawar	1 st	Gold
Athletics		
University of Peshawar	1^{st}	Gold

• Overall General Trophy in Girls events won by the University of Peshawar

The Directorate of Sports, University of Peshawar has organized the following All Pakistan Inter Universities (Boys) Championships on behalf of Higher Education Commission, Islamabad.

Event/game	Number of participating universities
Hockey Zone-A&B	10
Cricket Zone-B	6
Football Zone-B	6
Basketball Zone-B	5
Volleyball Zone-B	5
Athletics	42
Cricket	52
Football	51

- Organized the **All Pakistan Inter Universities Girls Basketball** Championship on behalf of Higher Education Commission, Islamabad, wherein 18 Universities of the country have participated.
- The University of Peshawar participated in the following All Pakistan Inter Universities Tournament(s)/Championship(s) and got the position mentioned against each game.

Game	Organizing University	Position	No of participating universities
Athletics	University of Peshawar	1^{st}	42
Volleyball	Gomal University DIKhan	1^{st}	32
Cricket	University of Peshawar	2^{nd}	52
Basketball	University of Sargodha	2^{nd}	42
Hockey	University of the Punjab	$3^{\rm rd}$	35
Volleyball (Girls)	CWU, Lahore.	$3^{\rm rd}$	16
Football	University of Peshawar	4 th	51
Basketball (Girls)	University of Peshawar	4 th	18
Kabaddi	University of Vet: & Animal Science, Lahore		6
Athletics (Girls)	University of the Punjab.		25
Squash	NED UET, Karachi		26
Badminton	Mehran University of Engg: & Tech:		42
Tennis	Jamshoro Mehran University of Engg: & Tech: Jamshoro		26

Other Activities

- The India Dehli Cricket team visited University of Peshawar under the supervision of this Directorate on March 11, 2007.
- Supervised/managed the Pakistan Universities Volleyball Team on behalf of Higher Education Commission, Islamabad during the 47th National Senior Volleyball Championship held with effect from 17-23 December, 2006 at Liaquat Gymnasium, Pakistan Sports Complex, Islamabad.
- Supervised/managed the Pakistan Universities Athletics Team on behalf of Higher Education Commission, Islamabad during the 30th National Games 2007 with effect from 09-14 April, 2007 at Karachi.
- The Incumbent Director Sports (Mr. Bahr-e-Karam) has been appointed as a permanent Member of the Sports Promotion Committee (SPC) of the Higher Education Commission, Islamabad and attended various meeting of the SPC held at Higher Education Commission, Islamabad.

Legal Cell Report (2006-07)

Litigation

Total 69 Writ Petitions were filed under Article 199 of the Constitution in the Peshawar High Court, Peshawar against the University. **49 Cases** have been decided. Out of these **38 Writs** were successfully contested /defended and decided in favor of the University. Whereas **11 Writs** were accepted and **20 Writs** are still pending in the High Court.

Total 112 Cases were filed in the Civil and District Courts. **65 Cases** have been

Total 112 Cases were filed in the Civil and District Courts, **65 Cases** have been decided. And **61 Cases** were decided in favor of the University, whereas in **04 Cases** bail was granted to the accused. Other **47 Cases** are still pending.

Legal Opinion

52 legal opinion were sought from different lawyers in which **16 legal opinion** were sought form (Qazi Muhammad Anwar, Muhammad Naeem Yousafzai and Mr. Waseem ud Din Khattak) gratis. **2 Cases** of Peshawar High Court Abbottabad Bench were contested by Mr.Muhammad IIyas Khan. Advocate, gratis. **2 Cases** were contested by Mr.Muhstaq Ahmad a legal counsel of the University gratis. A **Total of Rs. 74000/-** was not claimed from the university exchequer.

Students' Societies

Introduction

The students' of the University of Peshawar are amongst the 3% privileged ones in Pakistan who got the opportunity of admission to this prestigious seat of high learning. Apart from imparting quality education through standard academic procedure to provide skilled leadership to the society, the university equally takes care of personality building of students by a wide range of co-curricular activities. Managers of the students try their level best to use this platform as a principal vehicle for channelizing their potential for good end, give vent to their bubbly feelings, broaden their vision in the global context and refine their qualities as national architects.

Khyber Literary Club established in 1986 as a pioneer society got its legal status recognized in 1994 with the decision of the Honorable Supreme Court whereby an alternate platform has to be provided to the students to ward them off the undesirable political activities, where they were enslaved by venomous designs of political parties. In the light of this ruling, later on, nine more societies namely Adventure and Hiking Club, Blood Donor Society, Creative art Society, Culture and dramatic society, Khyber Literary Club, Peshawar University Rifle association, Science Society, Social welfare and awareness society and Sports Society were established. Khyber Islamic Cultural Society, Photo-Video Club and Folk Art and Heritage Society have been established most recently.

Vice Chancellor and Provost, University of Peshawar are the Chief Patron and Patron respectively of all the Societies, each society is looked after by an Organizer and Co-organizer. Under the overall supervision of a chief organiser, students' cabinet of each society works under the guidance of its respective organisers. The cabinet of each society bears offices of a President, Vice President, General Secretary, Joint Secretary, Media Secretary and Public Relation Officer (1 male and 1 female). Session of the Students' Societies is connected with the Academic Session which normally starts in September and continues to the end of August of next year.

Aims and Objectives

Polish hidden good-qualities of the students Enhance creative potentials of the youth Inculcate in students the spirit of healthy competition Induce in individuals the sense of love, sacrifice and service to the entire Creation to make them good human-beings Educate students for all practical ends Prepare students for future challenges in the global context

Activities During the Session 2006-07

Adventure / Hiking Club

Cleanliness campaign at Bara Gali Campus was lunched from 5th to 8th June 2007. Tracking was also done there.

Blood Donors' Society

Blood Donation Camps were successfully operated in the following Departments:

Economics (13th March 2007), Electronics (25th March 2007), Pharmacy (14th April 2007), Law College (28th April 2007), Computer Science (12th May 2007), History (15th May 2007), A walk about "No-Smoking Day" was arranged on 31st May 2007.

Blood Grouping of Seventy Six students of M.Sc Zoology previous class (morning), Forty Two students of M.Sc Zoology fine year (morning) and Thirty Nine students of M.Sc Zoology final year (evening) including male and female was done in the month of November 2006. Blood Donation Camp was organised in the Departments of Urdu, Philosophy, Persian where free blood grouping and blood screening facility was given to the students with the help of Frontier Foundation on 18th September 2006.

Blood Donation Camp was held in the Department of Pharmacy where free blood grouping facility once again given to the students with the help of Frontier Foundation on 2nd November 2006. Blood Donation Camp on 10th November 2006 in the College of Home Economics. A successful seminar on "Hypertension" was arranged in collaboration of Hypertension League of Pakistan on 18.05.07 at 11:00 am in the Agha Khan Auditorium. In this seminar Doctors from the Lady Reading Hospital participated. Dr. Hafeez, the well known cardiologist gave his presentation on the awareness causes and cure of Hypertension, later on he answered the thought provoking questions put by the audience.

The society arranges blood for the needy and poor people on daily basis, which is its regular activity and routine work throughout the year. Usually twenty (20) students donate blood per day. Approximately Seven thousand three hundreds (7300) students donated blood in the session 2006-07.

Creative Art Society

The Creative Art Society arranged a Photographic-cum-painting exhibition on the subject "PESHAWAR, THE CITY OF ARTISANS" on 16th and 17th May 2007 at 9:30 am in the SSAQ Museum. In this exhibition the society tried its best to encourage and motivate the students for participation through competition. Certificates, Prizes and Shields were given to the positions holders and participants.

Cultural and Dramatic Society

In order to pay tribute to the victims of Earthquake and especially to the son of the University Dr. Hameed Ullah, a well known Geologist, who sacrificed his life during a rescue operation in the area of Bagh (AJK) a day after the earthquake on the eve the first anniversary of the disaster, the Society arranged a Symposium in October 2006. It also collected funds for earthquake victims and shared the burden with them. A successful Mehfl-e-Milad in the month of Holy Ramadhan was also arranged on 17th October 2006 at the Department of Economics.

Photographic Exhibition was organised on March 21-22, 2007 at the Convocation Hall. The Vice Chancellor, Prof. Dr. Haroon Rasheed inaugurated the exhibition. To pay tribute to National heroes National Songs Competition was arranged on 16th May 2007 at Agha Khan Auditorium. Certificates Prizes were awarded to participants and position holders.

Folk Art and Heritage Society

The Folk Art and Heritage Society was established in March 2007. Soon after its establishment a meeting was arranged with Mr. Khalid Javed, Director of National Craft Centre, Islamabad at the VC's Secretariat. This meeting was attended by Maj. Tariq Mehmood, Director VC Secretariat, Deputy Director Students' Societies, Mr. Muhammad Attaullah and Organiser of

Folk Art and Heritage Society Ms Tayyeba Aziz. After that meeting, the University initiated a linkage programme between Folk Art Heritage Society and Lok Versa Islamabad. On April 30, 2007 a one day trip was arranged for the cabinet members of Folk Art and Heritage Society to Lok Versa at Islamabad to study the crafts of NWFP on display. The Pakistan Monument was also visited by the society. In May 2007 a trip to study and sketch the heritage of the walled city of Peshawar was arranged by the Department of Fine Arts for the members of Folk Art and Heritage Society. A notification by the Provost Office has been circulated among the Departments, Institutes and Centres for providing the data undertaken on Folk Art and Heritage if any, for compilation and documentation by the Folk Art and Heritage Society.

Information Technology Club

This newly established club also remained very active. After its establishment it arranged a seminar on "System Applications", on 4th April 2007 at the Senate Hall. The second seminar arranged by the club was on "Wireless Communication" on 18th May 2007 at 09:30 am in the Agha Khan Auditorium, in collaboration with Mobilink Pakistan.

Khyber Islamic Cultural Society

The society planned Dars-i-Quran (Surat–Fathah, Surat Al-Nur, Surat Al-Hujurat and Surat Al-Furqan) for boarders and non-boarders on weekly basis.

Details:

1st Dars-i-Quran for Borders was held in New Hostel Block "B"

- 2nd was held in shaykh Zayed Islamic center for dayshoclors.
- 3^{rd} was held in hostel # 2, for boarders.
- 4th was held in Provost Office for dayscholors.
- 5th was held on Agha Khan Auditorium for daysholars.
- 6th Was held in New Tribal Girls Hostel for Borders.
- 7th Was held in Agha Khan Auditorium, for boarders.
- 8th was held in Fatima Jinnah Girls college, Hostel for borders.
- 9th Was held in Agha Khan Auditorium for general public.
- 10th Was held in Agha Khan Auditorium for general public.

Weekly Dars-i-Quran in the Agha Khan Auditorium University of Peshawar was arranged on every Saturday. A seminar was held in Sheikh Zayed Islamic Center Auditorium University of Peshawar, on 25th of May 2006, "QURAN AND THE WORLD NATIONS". The chief guest was Prof. Dr. Qbla Ayaz, Dean Faculty of Islamic and Oriental studies graced the occasion as Chief Guest.

Another seminar was held in Senate Hall on June 08, 2006, on the topic of "MUSLIM YOUTH: FOLLOWERS OR LEADERS? The chief guest was Prof. Dr. Muhammad Farooq Swati, Provost University of Peshawar. A video documentary report was presented by the KICS at Sheikh Zayed Islamic center on February 17, 2007 on the topic of "ISLAM THE EMPIRE OF FAITH." The chief guest was the chairman of Arabic Department.

The last seminar of the session was held in the Quaid-e-Azam commerce college University of Peshawar on the topic of "WHO IS ON YOUR DESKTOP" on 14th February 2007. Jashan'a Eid Millad-Un-Nabbi' (SAW) was organized in the Convocation Hall on 17th April, 2007. Prof. Dr. Haroon Rashid, vice chancellor university of Peshawar grace the occasion as Chief Host.

Khyber Literary Club

Participated in bilingual declamation Contest 2006 at Baqai Medical University, Karachi on 29th September 2006. Participation in SAARC Declamation Contest IBA, Karachi. Pashto quiz competition for PTV, Peshawar Centre on 20th November 2006. Bilingual declamation Contest on 11th November 2006. The society got fourth position at the Baluchistan University of Science and Technology.

Got first position in 19th Annual Science Competition on 15th November 2006 at National Museum of Science and Technology, Lahore. Bilingual declamation Contest on 29th November 2006, at Aga Khan Auditorium at 10:00 am. Anti Corruption Declamation Contest 2006, was organized on 9th of December 2006 at the Convocation Hall at 9:30 am. Participation in the Inter-University Declamation Contest on 16th December 2006, at the City University, Peshawar. Participated in the Third Youth In Governance Workshop organized by Transparency International at GIKI, Topi, Swabi on 9th, 10th January 2007.

Participated in the Marathon Race w.e.f. 12 to 14th January 2006 at Lahore. Grand Pushto Mushaira was organized on 17th May 2007 at 6:30 pm in the Convocation Hall. Sixteen hundred participant availed the opportunity of hearing thirty seven well known poets/poetesses from all over the Province.

Peshawar University Rifles Association

Target Training Programme at Regi Lalma, Peshawar on 18th April 2007 at 8:00 am with the collaboration of Pakistan Army. Target Shooting Competition at Regi Lalma, Peshawar on 10th May 2007 at 8:00 am with help and guidance of Pakistan Army.

Photo-Video Club

The newly established Photo-Video Club arranged a Photographic exhibition on "labourers and Child Labour" on 2nd May 2007 at 10:00 am in the SSAQ Museum. Competition was arranged and the first three positions were announced. Students were encouraged and motivated by certificates, prizes and shields.

Science Society

Seminar was arranged on the topic of "ENVIRONMENTAL POLLUTION, A challenge of the day, on 14th March 2007 at 10:00 am in the Senate Hall. The seminar was organised on "Safe use of Drugs" on 18th April 2007 at 11:30 am in the Senate Hall. Mega Science Exhibition 2007 (9^h- 10th May, 2007 at PUTA Hall) was arranged for the first time in Peshawar University, which became the Regular Annual Event of Peshawar University.

Social Welfare and Awareness Society

The society organized seminar on "Volunteerism" in collaboration with NVM, Islamabad at 10:30 am in the Convocation Hall, University of Peshawar on April 18, 2007. Workshop on "Road Safety and Young Road User" in collaboration with Highways and Motorways Authority on 27th April 2007 at the Convocation Hall. Arranged a seminar in collaboration with the SPACE on 5th June 2007 (World Environment Day) on the topic of "Melting Ice and Global Warming" at Agha Khan Auditorium.

Sports Society

Sports Mela 2007 (Sports Week from 7th-14th May 2007) was arranged for the first time, which also became the Annual Event of the University and would be celebrated on Annual basis. The opening ceremony was held on the ground of Hostel No.1. Matches were arranged on the ground of Hostel No.1, 2, 9. Gymnasium was specified for female players. At the opening

ceremony, on 7th May 2007. Prof. Dr. Haroon Rasheed opened the Sports Mela as a Chief Guest. The closing ceremony of Sports Mela 2007 was held on 15th May 2007 at 11:00 am in the Agha Khan Auditorium. Mr. Farmanullah Anjum, the Regional Director HEC, Regional Centre, Rahatabad Peshawar was the Chief Guest of the occasion. Five hundred and thirty one (531) including twenty one (21) female students registered themselves as players within specified time.

Activities Organised Jointly by Students' Societies

Kashmir Day 5th February 2007

Kashmir day was Celebrated on 7th February 2007 at Agha Khan Auditorium followed by an awareness walk to PUTA Hall.

Women's Week at Fatima Jinnah Women University

A batch of twenty three (23) students was dispatched to FJŴU, Rawarlpindi on 10th March 2007. The team came back on 13th March 2007. Most of them won important positions at the National Level.

The following students got important positions at National level. Qirat: Mr. Abdus Samad from Pharmacy got 2nd Position Na'at: Miss Sadaf Saeed of IER won First Position Photography Competition: Mr. Mansoor Ahmad of Fine Arts Department got fist Position Bilingual Declamation Contest: Mr. Saqib Jehan of Pharmacy got 2nd Position. Software Programming Competition: Mr. Adeel Anwar and Muhammad Alam of Computer Science Department got 2nd Position Painting Competition: Mr. Naveed Khan, student of Fine Arts Department got First Position Poetry: Mr. Khalid Latif Kaif of Geology got 3rd Position

Debate Contest

Two members team was sent to Faisalabad on 19th April 2007 for Inter University Speech contest. Mr. Saqib Jehan won first prize at the National level in Urdu speech competition.

Rural Development

The Sarhad Rural Support Programme organized a debate contest on water at the Khyber Union Hall of Islamia College. Miss Ibtesam Zaima Khan of Environmental Sciences got first position while Haseeb of IR scored third position.

Parliamentary Dialogues

A two member team along with the teacher was sent to the GIKI for parliamentary type of dialogues organized by GEO TV. The students were short listed on 1st February 2007 at the Provost Office.

UNICEF & Aids control programme

UNICEF & Aids Control Programme arranged a debate competition at Agha Khan on 25th May 2007 in which Ibtesam Zaima Khan got first position, Aamir of Law College won second position and Haseeb of IR got third position.

Selection of New Cabinets

Selection of New Cabinet members on 10th February 2007 at Agha Khan Auditorium.

Appointment of new Organisers/Co-organisers

New Organisers/Co-organisers were appointed by the Provost office on 14th February 2007.

Parliamentary Dialogues US Consulate

Nominees of the Eight selected Departments were sent to US Consulate for parliamentary type of dialogues on 22nd January 2007.

Students' Convention 2007

The preliminary Round (Intra University) of Students' Convention 2007 was arranged on 27th February 2007 at the Senate Hall, in which eight students including one on female and on FATA seat were selected for the Second Round (Inter-University). The round was presided by Prof. Dr. Ghulam Taqi Bangash.

The Second Round (Inter University) of Students' Convention on was organized 16th April 2007 at the Senate Hall in which twenty (20) from open merit and two from FATA were selected for the Third Round (Provincial Round). This round was presided over by Prof. Dr. Haroon Rasheed, Vice Chancellor, University of Peshawar.

The Third Round (Provincial Round) of Students' Convention 2007 was held on 28th April 2007 at the Khyber Union Hall, Islamia College Peshawar, in which fifteen students including one from FATA were selected from the nine Universities of the Province. These students would be presented to the President on the date yet not decided by the HEC at Islamabad.

11th Allama Iqbal Shield

Inter-University Competition (Provincial level) was held on 11th April 2007 at Convocation Hall organised by HEC and facilitated by the Students' Societies. Mr. Faisal Kamal of IMS, Mr. M. Haseeb of IR, Mr. Saqib Jehan of Pharmacy and Mr. Murad Saeed of Environmental Sciences participated in the Provincial Round. Two students among them have been selected by the HEC to accompany the provincial team at the National level.

Web page construction

Updated information was handed over to Incharge EIT regarding societies and webpage was constructed with the help of EIT. Official e-mails of Students' Societies were also made by the EIT personals, which were displayed on the students' Notice Board at the Provost office. Now all the Organisers can contact the office of the Deputy Director, Students' Societies on an official e-mail, which is <dd_societies@upesh.edu.pk >

Essay Competition

Participated in the International Essay competition in which the College of Home Economics won the position

Specification for demands

Requested the EIT personals for making specifications for computer system, sound systems, Digital Camera, Camcorder for the office of the Students' Societies

Youth Convention 2007

A letter of nominees on 20.03.2007 was sent to Pir Bux Jandan, Ministry of Youth Affairs, Islamabad, for Youth Convention 2007 to be held at Quatta

General Body meeting

General Body meeting of students and Proctors was arranged on 21st March 2007 at the Convocation Hall in which the Vice Chancellor was the Chief Guest. After the meeting the

worthy Vice Chancellor opened the Photographic Exhibition arranged by Cultural & Dramatic Society regarding Pakistan Movement.

Establishment of Central Media Committee

The Central Media Committee for the Students' Societies was established for quick communications and active reporting.

2nd meeting with the Noble Prize Holders at Islamabad

A team of faculty members was sent to Islamabad for the 2nd Meeting with the Noble Prize holders at Islambad on 26th March 2007

Press Conference

For the first time the Students' Societies arranged a press conference regarding their activities with the approval of Competent Authority on 13th April 2007. The representatives of electronic and print media were briefed about the activities of Students' Societies

Meeting with the Vice Chancellor, University of Peshawar

A meeting of the cabinet members and Organisers/Co-organisers with the Vice Chancellor was arranged on 4th April 2007 at SSAQ Museum. A presentation was given to the Vice Chancellor by the Deputy Director. The Vice Chancellor appreciated the work of Students' Societies.

Lunch at the Guest House

A lunch was arranged at the Guest House for the candidates who participated in the Provincial Round of Students' Convention 2007 on 28th April 2007

Meeting with the Chancellor

The winners of the Provincial Round of Students' Convention 2007 attended a meeting with the Chancellor under the supervision of the Vice Chancellor, University of Peshawar, Director HEC Regional Centre, Peshawar along with the Deputy Provost and Deputy Director, Students' Societies. The meeting with the Chancellor was arranged at the Governor House by the Director HEC Regional Centre, Rahatabad, in the honour of the winners of the Provincial Round of Students' Convention 2007 on 19th May 2007 at 10:00 am

Dinner at the Guest House

A dinner in the honour of the winners of the Provincial Round of Students' Convention 2007 along with their Vice Chancellors was arranged by the Provost Office under the supervision of Vice Chancellor, University of Peshawar on 18th May 2007 at the Guest House. The students were briefed by the Vice Chancellors of the participating Universities and Director HEC. This briefing was chaired by Prof. Dr. Haroon Rasheed, the Vice Chancellor of University of Peshawar.

Prize Distribution Ceremony

A prize distribution ceremony was arranged on 29th May 2007 for the position holders who won the positions at Fatima Jinnah Women University during the month of March 2007. The certificates, prizes and shields received from Fatima Jinnah Women University were distributed among the participants and winners by the Provost, at the Provost office.

Dinner at Khyber House, University of Peshawar

A dinner was arranged on 12th June 2007 by the Director Administration at the Khyber House in the honour of the Students' Societies for their active participation in activities, during the session 2006-07.

Bara Gali Tour for the office bearers of Students' Societeis

The cabinet members of the Students' Societies along with their Organisers/Co-organisers were sent to Bara Gali on 5th June 2007 for four days where they actively chalked out and arranged certain activities. The team returned back to Peshawar on 8th June 2007.

Committee for Foreign Tour

A committee for foreign tour was constituted in a meeting on 15^{th} June 2007 under the chair of the Provost, University of Peshawar with the Organisers and Co-organisers. The committee in its meeting held on 19^{th} June 2007 made certain decisions which were put forward to the Organisers in the meeting held on 20^{th} June 2007. The case was forward to the Competent Authority for approval.

Budget Meeting

A presentation was given to the Vice Chancellor, Organisers and Cabinet members on an introduction to Students' Societies and their proposed Annual Budget on 18th April 2007 at SSAQ Museum

Inter Provincial Students' Delegation Exchange programme

Under this programme a plain to visit eight (8) Universities in Punjab has been sent to Mr. Abdul Ghaffar, project director at HEC Islamabad. This plan has been approved and we would receive the cheque within a week

Letters/Circulars/Meetings

All these functions were supported and administered by a lot of letters/circulars and meetings.

Future Plan

To prepare draft constitution with the name of "Charter of Students' Societies, University of Peshawar" and promulgate it after vetting by the legal experts and the approval of the competent Authority.

To prepare a calendar of activities for the next session (2007-08). Issue digital identity cards on subsidized rate to the office bearers of Societies, which could also be used as Chest Cards.

Printing of membership forms and letter pads of Students' Societies. Print certificates of excellence for the encouragement/motivation of staff and students. Award Certificates of excellence to office bearers and participants respectively. These certificates would be printed with serial number and a proper record would be maintained.

Establish an independent archival record in the office of Students' Societies.Mashal Magazine would be printed on a new pattern for which circular has been issued to all Academic, Administrative and Sectional Heads for providing a brief profile and necessary information including Curricular and Co-curricular activities along with photographs.

Research Projects Approved by the University

RUSU	research respects Approved by the University			
S. #	Title	Amount (Rs.)	Name of Investigator	Date of Approval
1	Setting up of Microbilogical Bioassay Screening facility	2.867	Prof. Dr. Muhammad Rafiullah Khan (Foreign Faculty Professor	31.01.2007
2	Emotional Intelligence and Conflict Management Comparative study of single and dual working spouses in NWFP.	1833.500	Prof. Dr. Meher Bano	28-2-2007
3	A Comparison of the Emotional problems of the of Physically Handicapped and normal children's in NWFP Pakistan''	100,000	Dr. Mrs. Rahat Sajjad	28.02.2007
4	Good Goverance: An Approach to Improve External debt situation in Pakistan:	102,000	Dr. Naeem-Ur- Rehman	25.04.2007
5	Analysis of the Factors determining Foreign direct investment and Economic Growth of Pakistan; 1971 to 2006.	138,000	Dr. Naeem-Ur- Rehman	25.04.2007
6	Styrene Monomer Recovery from Waste polystyrene by Catalytic Degradation.	500,000	Prof. Dr. Jasmin Shah	25.04.2007
7	Determination of Selected Organic Pollutants in Cigarette Tobacco and Smoke.	500,000	Prof. Dr. Rasul Jan	25.04.2007
8	Academic Performance, Intellectual Functioning and Behavioral Problems of Attention Deficit Hyperactive children of Government and Private Schools of NWFP	200,000	Prof. Dr. Meher Bano	25.04.2007
9	Pharmacological Screening Phytochemical Evaluation and Pharmacognostic Studies of Indigofera Gerardiana and Crataegus Songrica.	487,968	Dr. Muhammad Nisar Ahmad	31.05.2007
10	Pharmacognostic, Phytochemical and Pharmacological Investigations of Aconitum heterphllum wall and Bergenia Ciliata Haw.	493,776	Dr. Muhammad Nisar Ahmad	31.05.2007
11	Phase Metro-Structure Evolution and Properties of Clays found in NWFP	369,000	Dr. Yaseen Iqbal, Foreign Prof: Deptt: of Physics.	31.05.2007
12	Analysis of Polycyclic Aromatic Hydrocarbons (PAHs) and Heavy Metal in soil plant Samples in the surrounding of selected brick kiln in Peshawar.	468,000	Dr. Muhammad Ishaq	31.05.2007
	Subtotal (A)	3360,580.367		

Research Projects Approved by HEC

S. #	Title	Amount (Rs.)	Name of Investigator	Date of Approval
1	Investigation of 50 Hz pulsed D.C generated plasma for processing of Metals	1746,305	Dr. M. Riaz Khan	18/09/2006
2	Thrust Sequence of Thin-skinned Tectonics in the Foreland of Himalaya North Pakistan	296,485	Dr. Irshad Ahmed	16/11/2006
3	Ecology & Population dynamics of adult mosquitoes with particular reference to Anophilines and their vectorial capacity in district Charsadda.	1756,596	Dr. Naheed Ali	26/01/2007
4	Provision of grant to Public sector Universities degree awarding institutions for the maintenance of scientific equipment.	44,270	Dr. M. Riaz Khan	23/03/2007
5	Basic needs guidance of Post Graduate students studying by foreign professors.	1000,000	Dr. M. Aslam Khan	24/03/2007
6	Chemically cross linked V-2 hydrosyethy methacrylate copolymer for the controlled release of cyclic oligo peptid	94,890	Dr. Bashir Ahmad	27/04/2007
7	Floristic phytogeographic & ethnobotanical studies of vascular biodiversity in Swat Kohistan (upper swat) Hindokush range swat.	216,500	Dr. Abdul Rashid	27/04/2007
8	Preparation and Evaluation of sustained analgesic drugs	214,970	Dr. Zafar Iqbal	22/05/2007
9	Sero diagnostic comparative study of toxoplasm gondii in domestic animal and human beings of NWFP Pakistan	889,600	Mr. Abdul Hamid Jan	26/05/2007
10	Fortification & Physiochemical evaluation of canoloa & sunflowers Oils with sea buckthorn Oil.	245,556	Dr. Fazalullah Khan	18/06/2007
	Subtotal (B)	6505,172		

Total (A+B) = 9865,752.367

Central Library University of Peshawar

Vision

To make library resources available online through Intranet and Internet

Mission

To serve the University community (Faculty members, Research scholars, and Students) by providing them variety of information resources in all formats (Print/Electronic) and build and strengthen Research culture in the University.

Objectives

The main aim of the Central Library is:

- To provide the Right Information
- To the Right User
- At the Right Time

Workshops/Seminars/Conferences Attended by the Library Staff

Mr. Ibrar Mohammad, Librarian

S.	Name	Saana	Organizer/Venue
	Ivaille	Scope	Organizer/venue
# 1	Training course on "Library Automation	National	National Centre for Rural
	Process"		Development & Municipal Adm. Islamabad
2	17 th All Pakistan Library Conference "Role	National	Pakistan Library Association &
	of Libraries in 21 st century-Libraries:		National Library of Pakistan,
	Gateway to sustainable knowledge		Islamabad
3	Workshop on Using ICT for Library	National	Mehran University of Engineering &
	Operations/ Management & Effective user		Technology, Jamshoro Sind.
	services		
4	SAARC Workshop on Access to	International	SAARC Documentation Center, New
	Information & Intellectual Property Right		Delhi & PASTIC, Pakistan
	Issues		
5	2 nd Advanced Training Workshop on	National	Pakistan Library Association & Allama
	WINISIS & GENISIS		Iqbal Open University Islamabad
6	Workshop on ICT skills for Library	National	Riphah International University,
	Professionals		Islamabad
7	Training workshop Electronic Library	International	Higher Education Commission,
	Information Navigator (ELIN)-Single		Islamabad
	Search interface		And International Network for the
			Availability of Scientific Publications
			(INSAP), Oxford

Mr. Fazl-e-Rahim Awan, Assistant Librarian

S. #	Name	Scope	Organizer/Venue
1	Training course on "Library Management Skill"	National	National Centre for Rural Development & Municipal Adm. Islamabad

Miss. Mukhtar Shaheen, Assistant Librarian

S. #	Name	Scope	Organizer/Venue
1	Workshop on Using ICT for Library Operations/ Management & Effective user services	National	Mehran University of Engineering & Technology, Jamshoro Sind.
2	Workshop on ICT skills for Library Professionals	National	Riphah International University, Islamabad
3.	Training course on "Library Automation Process"	National	National Centre for Rural Development & Municipal Adm. Islamabad

Mr. Tahir Jan, Assistant Librarian

S. #	Name	Scope	Organizer/Venue
1	Training course on "Library Automation Process"	National	National Centre for Rural Development & Municipal Adm.
2	2 nd Advanced Training Workshop on	National	Islamabad Pakistan Library Association &
	WINISIS & GENISIS		Allama Iqbal Open University Islamabad
3	Training Workshop on Electronic Library Information Navigator (ELIN)-Single	International	Higher Education Commission, Islamabad
	Search Interface		And International Network for the Availability of Scientific Publications (INSAP), Oxford

Mr. Irfan Ullah, Assistant Librarian

S. #	Name	Scope	Organizer/Venue
1	2 nd Advanced training workshop on WINISIS & GENISIS	National	Pakistan Library Association &AIOU Islamabad
2	Training course on "Library Management Skill"	National	National Centre for Rural Development & Municipal Adm. Islamabad

Training courses Conducted / Presentations Made by the Library Staff

Use of the digital library and online resources

S. #	Name	Workshop	Institution
1	Mr. Ibrar Mohammad	-	1. Department of Archaeology
	University Librarian		2. Department of Botany
2	Miss Mukhtar Shaheen	Use of the Digital Library	3. Institute of Chemical Sciences
	Assistant Librarian	and Online Resources	4. Department of Computer Science
3	Mr. Irfan Ullah		5. Department of Economics
	Assistant Librarian		6. Department of Electronics
			7. Department of Fine Arts
			8. Department of Gender Studies
			9. Department of Geography
			10. Department of History
			11. College of Home Economics
			12. Islamia College
			13. Department of Mathematics
			14. Department of Pashto

Continued

15. Department of Physics
16. Department of Psychology
17. Department of Social Work
18. Department of Statistics
19. Department of Zoology
20. Jinnah College for Women

Promotion and Marketing of E-Resources

S. #	Presenter	Торіс	Venue
1.	Mr.Ibrar Muhammad	Promotion and Marketing of E-	Higher Education Commission,
	Librarian	Resources	Islamabad
2.	Mr.Tahir Jan	Promotion and Marketing of E-	Higher Education Commission,
	Assistant Librarian	Resources	Islamabad

Training Course on Integrating Computer in class room with the Collaboration of the Staff Training Institute (STI)

S. #	Course Facilitator	Торіс	Venue
1.	Mr.Ibrar Muhammad	Training Course on Integrating	University of Peshawar
	Librarian	Computer in Class room	
2.	Mr.Tahir Jan Assistant Librarian	Training Course on Integrating Computer in Class room	University of Peshawar

Activities for the Next Year

- Plan for Extension of the Library Building as university community has outgrown the current library space and a considerable number of books, journals and other material are added to the library collection every year and in the result there is currently shortage of space for working staff' materials storage and peaceful study.
- Establishment of new sections in the library. We are planning to open the following library sections:
 - Digital Library Section
 - Computerizations Cell
 - U.N Publication Cell
 - European Publication Cell
 - Newspaper Reading Room
- Information Literacy Programs:
 - Initiation of Departmental presentations on Digital library to the newly admitted students to
 - Create awareness on the use of E-Resources.
 - Library Orientation Program for the new Induction
 - Organizing training workshops on digital library for the departmental librarians
- Grand Book Exhibition
- Launching of Library Website
- Launching of Library Resources on Intranet
- Launching of Library Resources on Internet

Statutary Bodies

Syndicate

Name of Members	Designation	Provision of the University	Tenure	
		of Peshawar Act-1974	From	То
Vice-Chancellor	(Chairman)	Section-21(1)(i) of the First Statutes University of Peshawar Act 1974	Chair (Ex-O	
Mr. Muzaffar Said, Advocate, MPA	Member	Section-21(1)(ii) of the First Statutes University of Peshawar Act 1974	06.04.2005	05.04.2008
Prof. Dr. S. Shafiqur Rehman, Department of Geology	Member	Section-21(1)(iii) of the First Statutes University of Peshawar Act 1974	17.03.2006	16.03.2009
Prof. Dr. Amir Nawaz, Department of Geography	Member	Section-21(1)(iii) of the First Statutes University of Peshawar Act 1974	Residue term ending on 16.03.2009	
Mr. Justice Ijaz Afzal Khan, Peshawar High Court	Member	Section-21(1)(iv) of the First Statutes University of Peshawar Act 1974	Ex-O	
Secretary Education NWFP or his nominee not below the rank of an Additional Secretary	Member	Section-21(1)(v) of the First Statutes University of Peshawar Act 1974	Ex-O	
Secretary Finance NWFP or his nominee not below the rank of an Additional Secretary	Member	Section-21(1)(v) of the First Statutes University of Peshawar Act 1974	Ex-Officio	
Secretary Services & General Administration NWFP or his nominee not below the rank of an Additional Secretary	Member	Section-21(1)(v) of the First Statutes University of Peshawar Act 1974	Ex-Officio	
Nominee of Higher Education Commission	Member	Section-21(1)(vi) of the First Statutes University of Peshawar Act 1974	Ex-Officio	
Principal, Islamia College, Peshawar	Member	Section-21(1)(vii) of the First Statutes University of Peshawar Act 1974	Ex-Officio	
Under process	Member	Section-21(1)(viii) of the First Statutes University of Peshawar Act 1974		
Prof. Dr. Syed Zahir Shah, Islamia College, Peshawar	Member	Section-21(1)(ix) of the First Statutes University of Peshawar Act 1974	30.05.2006	29.05.2009
Dr. Nasir Jamal Khattak, Assott. Professor/ Chairman, Department of English	Member	Section-21(1)(ix) of the First Statutes University of Peshawar Act 1974	Residue term ending on 29.05.2009	
Mr. Sher Wahab, Assistant Professer, Department of Philosophy	Member	Section-21(1)(x) of the First Statutes University of Peshawar Act 1974	30.05.2006	29.05.2009
Mr. Fayyaz Ali, Lecturer, Department of Geology	Member	Section-21(1)(x) of the First Statutes University of Peshawar Act 1974	30.05.2006	29.05.2009
Mr. Abdullah, Ex- Chairman, Public Service Commission (Man of eminence)	Member	Section-21(1)(xi) of the First Statutes University of Peshawar Act 1974	16.02.2007	15.20.2010
Engineer Hissamuddin Bangash, Ex- Chief Engineer WAPDA, (Man	Member	Section-21(1)(xi) of the First Statutes University of	16.02.2007	15.20.2010

of eminence)		Peshawar Act 1974		
Under process (Man of eminence)	Member	Section-21(1)(xi) of the First Statutes University of Peshawar Act 1974		
Ms. Rukhsana Iqbal, Principal, Amina Degree College for Woman, Hayatabad	Member	Section-21(1)(xii) of the First Statutes University of Peshawar Act 1974	08.07.2005	07.07.2008
Under process (One Aalim)	Member	Section-21(1)(xiv) of the First Statutes University of Peshawar Act 1974		
Under process (One Woman)	Member	Section-21(1)(xv) of the First Statutes University of Peshawar Act 1974		

Selection Board

Name of Members	Designation	Provision of the University of	Tenure	
		Peshawar Act-1974	From	То
Vice-Chancellor	(Chairman)	Section-06(1)(i) of the First Statutes University of Peshawar Act 1974	Chairman (Ex-Officio)	
Dr. Zahoor Ahmed Awan	Member	Section-06(1)(ii) of the First Statutes University of Peshawar Act 1974	Ex-C	Officio
Dean of the Concerned Faculty	Member	Section-06(1)(iii) of the First Statutes University of Peshawar Act 1974	Ex-Officio	
Chairman of the Concerned Teaching Department	Member	Section-06(1)(iv) of the First Statutes University of Peshawar Act 1974	Ex-Officio	
Engineer Hissamuddin Bangash	Member	Section-06(1)(v) (Men of eminence) of the First Statutes University of Peshawar Act 1974	22.11.2006	21.11.2008
Mr. Kishwar Khan	Member	Section-06(1)(v) (Man of eminence) of the First Statutes University of Peshawar Act 1974	22.11.2006	21.11.2008
Under process	Member	Section-06(1)(v) (One member of the Syndicate) of the First Statutes University of Peshawar Act 1974		

Finance & Planning Committee

Name of Members	Designation	Provision of the University	Tenure	
		of Peshawar Act-1974	From	То
Vice-Chancellor	(Chairman)	Section-08(1)(i) of the First	Chair	man
		Statutes University of	(Ex-Of	ficio)
		Peshawar Act 1974	,	,
Prof. Dr. Fazal-ur-Rehman,	Member	Section-08(1)(ii) of the First	21.08.2004	20.08.2007
Department of Physics		Statutes University of		
		Peshawar Act 1974		
Engineer Hissamuddin Bangash	Member	Section-08(1)(iii) of the First	26.04.2007	25.04.2010
		Statutes University of		
		Peshawar Act 1974		
Prof. Dr. Ghulam Nasir,	Member	Section-08(1)(iv) of the First	27.07.2007	26.07.2010
Dean, Faculty of Islamic &		Statutes University of		
Oriental Studies		Peshawar Act 1974		
Prof. Dr. Muhammad Iqbal, Dean,	Member	Section-08(1)(iv) of the First	27.07.2007	26.07.2010
Faculty of Numerical and Physical		Statutes University of		
Sciences		Peshawar Act 1974		

Nominee of the Chancellor from Education Department, NWFP	Member	Section-08(1)(v) of the First Statutes University of Peshawar Act 1974	Ex-Officio
Nominee of the Chancellor from Finance Department, NWFP	Member	Section-08(1)(v) of the First Statutes University of Peshawar Act 1974	Ex-Officio
Treasurer	(Member/Se cretary)	Section-08(1) (vi) of the First Statutes University of Peshawar Act 1974	Ex-Officio

Discipline Committee

Name of Members	Designation	Provision of the University	Ten	Tenure	
		of Peshawar Act-1974	From	То	
Dr. Misal Zada	Principal, Law College, University of Peshawar (Nominee of the Vice- Chancellor)	Section-11(1)(i) of the First Statutes University of Peshawar Act 1974		n ending on .2007	
Prof. Dr. Muhammmad Rasool Jan	Director, Institute of Chemical Sciences (Nominated by Academic Council)	Section-11(1)(ii) of the First Statutes University of Peshawar Act 1974	17.04.2006	16.04.2008	
Prof. Dr. Adnan Sarwar Khan	Chairman, Department of International Relations (Nominated by Academic Council)	Section-11(1)(ii) of the First Statutes University of Peshawar Act 1974	17.04.2006	16.04.2008	
Porf. Dr. Shafiqur Rehman	Chairman, Department of Enviermental Science	Section-11(1)(iii) of the First Statutes University of Peshawar Act 1974	15.03.2006	14.03.2008	
Prof. Dr. M. Farooq Swati.	Provost (Member/Secretary)	Section-11(1)(iv) of the First Statutes University of Peshawar Act 1974	Ex-O	fficio	

Affiliation Committee

Name of Members	Designation	Provision of the University of Peshawar Act-1974	Tenure	
			From	То
Vice-Chancellor	(Chairman)	Section-10(1)(i) of the First Statutes University of Peshawar Act 1974		rman Ifficio)
Prof. Dr. Ghulam Taqi Bangash, Dean, Faculty of Arts & Humanities	Member	Section-10(1)(ii) of the First Statutes University of Peshawar Act 1974	20.11.2006	19.11.2008
Prof. Dr. Abdul Qaiyum Khan, Dean, Faculty of Management & Information Sciences	Member	Section-10(1)(ii) of the First Statutes University of Peshawar Act 1974	20.11.2006	19.11.2008
Director, Higher Education, Government of NWFP Peshawar	Member	Section-10(1)(iii) of the First Statutes University of Peshawar Act 1974	Ex-O	fficio
Prof. Dr. Shakeel Ahmad	Registrar (Member/Se cretary)	Section-10(5) of the First Statutes University of Peshawar Act 1974	Ex-O	fficio

University Examinations

The University of Peshawar is having a well established examination section which compromise the secrecy conduct, degree and registration wing. The functions of all wings are strongly interdependent and integrated. Each wing is managed by a Deputy Controller, whereas the controller of Examinations is heading the entire section.

The Examination section is regarded as the Lynchpin of the University. The success and failure of the University strongly depend on the optimal performance of all the constituent wing of examination section. It may also be invoked that the Examinations section conducted over 220 examinations including annuals, supplementaries, terms, save semester and practical examinations, of the Bachelor, Master / Professional. Technical levels including:

Arabic, Anthropology, Archaeology, English, History, Philosophy, Islamic Studies, Pashto, Persian, Biotechnology, Botany, Chemistry, Environmental Sciences, Geography, Urban & Regional Planning, Zoology, Journalism, Computer Science, Mathematics, Electronics, Physics, Statistics, Economics, International Relation, Political Science, Psychology, Gender Studies, Social Work, B.A/B.Sc, B.th, B.Sc (Nursing), BBA, B.Com, BCS, BDS, B.Ed, BFA, BHMS, Biotechnology, BLISc, Cardialogy, Forestry, Geology, Home Economic, Human Rights, IT, LL.B, LL.M, M.Com, M.Ed, MFA, MLISc, orthropaedic, technology, ophthalmology, petroleum & material storage, postgraduate Medical Diplomas, and Vision Sciences. In these examinations a total of 109,562 students/candidates were assessed.

Moreover, the Examination section is processing and issuing thousands of degrees in absentia each year. This year a total of 17,968 degrees have been issued with break up as follows:

Bachelor	9860	
Master	4916	
Professional	3101	
M.Phil	72	
Ph.D	22	

Besides issuance of degrees in absentia, degrees, medals and cash awards are also awarded on the eve of convocations. During the session six convocation were held as under:

Convocation	Dated	
University of Peshawar	30.10.2006	
Islamia College Peshawar	21.03.2006	
College of Home Economics	18.05.2006	
Khyber Medical College	11.11.2006	
PAF Academy Risalpur	20.09.2006	
Artillery School Nowshera	06.08.2006	
Ayub Medical College	18.4.2006	

zasii Award and Gold Medar winners Convocation-2000						
Roll. #	Name	F/Name	Subject			
61	Dost Muhammad	Bahadar Khan	PIPOS			
25	Basreen Talat	Muslim Badshah	PIPOS			
223	Atif Hussain	Muhammd Naseer	B.Sc (HONS) Geol			
116	Syed Adnan Ali Shah	Syed Rafaqat Ali shah	BLIS			
407	Farrukh Daud	Muhammad Daud khan	M.Sc Geology			
402	Muhammad Ismail	Anwar Zada	B.Pharmacy			
1295	Naila Akbar Marwat	Muhammad Akbar Marwat	B.Sc H/ECO			
12	Ihsanulla	Ahmad Jan	MPH			
08	Gulrukh Mehmoob	Mehboob Elahi	B.Sc (HONS) ECO			
06	Sami Ullah	Abdul Haq	B.Sc (HONS)			
1208	Natasha Qaiser	Qaiser Khan	BIT			
6325	Ali Muhammad khan	Humayun Khan	MA Pashto			
6326	Amin Khan	Raza Khan	MA Pashto			
5333	Saima Rehman	Rehman ud Din	E/SC			
4898	Uzma Saadia Aslam	Muhammad Alam	E/Sc			
5397	Sadaf	Dost Muhammad	M.Sc Physics			
6231	Humera Afridi	Muhamad Idress Afridi	M.Sc Zoology			
6017	Fozia Naz	Safi Ullah	M.Sc Maths			
5199	Sumaira Sahar	Muhammad Basher	M.Sc Maths			
4615	Aysha Zia	Zia Ullah	MA English			
5622	Bibi Fatima	Gul Mohammad Khan	MA P/Sc			
4567	Khalid Nawaz Khan	Abdul Qayyum Khan	M.Sc Elect			
4430	Zaeema Nida	Ghulam Ali Varaich	M.Sc Eco			
4258	Javed ali	Afzal Khan	M.Sc Chemistry			
5001	Khurshaid	Muhammad Jameel	MA IR			
4046	Zafar Bayat	M.Tamaz	MA Arch			
3981	Riaz Muhamad	Raz Muhammad	MA Arabic			
4064	Farhana Jamil	Mian Fazle Jamil	M.Sc Botany			
4075	Kiran Rafiq	Muhammad Rafiq	M.Sc Botany			
313	Tahseen Ullah Khan	Bakht Zamin Khan	MFA			
3922	Khalil Ur Rehman	Wazir Muhammad	MA Anthro			
4931	Azra Khalid Usman	Khalid Usman Khattak	M.Sc Geog			
6208	Muhammad Hassnan	Abdul Wahab	MA Urdu			
20639	Syeda Safia Naz	Mian Bashir Ahmad	MA Hist			
5082	Asad Ullah	Fazlullah	MA Islamiyat			
5370	Muhammd Omar khan	Muhammad Qasim Khan	MA Phil			
203	Juwairia Mahboob	Mahboob ur Rehman khan	M.Sc Forestry			
318	Munawar Zeb	Jehanzeb	B.Sc Forestry			
209	Nida Fatima	Sabir Hussain	BFA			
5935	Hina Arshad Malik	Mohammad Arshad Malik	MA Socio			
5811	Aqila Naz	Behraman Khan	M.Sc Psych			

Awarded Ph.D. Degrees

Faculty of Arts & Humanities

Area Study Centre

Name	Supervisor	Торіс	Result Deceleration
			date
Mr.Muhammad Tauqeer Alam	Prof.Fateh ur Rehman	" An Analysis of the Afghan	18.06.2007
		Resistance Against Soviet Invasion"	
Muhammad Aslam Khan	Prof. Dr. Azmat Hayat	" The New Great Game: Oil and Gas	26.06.2006
	Khan	Politics in Central Eurasia"	

Department of Archaeology

Dr.Muhammad Nasim Khan	" Political and Cultural History of the Khushan period in Pakistan: Study based on Numismatic evidence"	09.12.2006
	based on Numismane evidence	

Faculty of Islamic & Oriental Studies

Department of Arabic

Mr.Hifazatullah	Dr.Anwar ul Haq	" Analysis, Editing and Study of the Manuscript (Kanzul Maani Fisharhi Hirzil amaani"	07.06.2007
-----------------	-----------------	---	------------

Department of Islamiyat

Mr. Hamid Din.	Dr.Habib ur Rehman	"قرآن و حدیث کی روشنی میں مسلم اُمہ کی اقتصادی وحدت کے امکانات کا علمی جا یزہ"	
Mr.Abadur Rahman	Dr.Habib ur Rehman	"قدرتی و سایل اور ماحولیات کی اسلامی تصّور"	26.06.2007

Department of Pashto

Mr.Ahmad Ali	Dr. Muhammad	"Travelogues in Pashto Literature"	04.10.2006
	Azam Azam		

Faculty of Life & Environmental Sciences

NCE in Physical Chemistry.

Mr.Najeeb ur Rehman	Dr.Muhammad	"Interaction Studies Between Water	28.04.2007
	Saleem Khan	Soluble Polymers and Charged	
		Surfactants"	
Mr. Jan Nisar	Dr.Iftikar Ahmad	"Kinetics and Mechanism of the gas	28.04.2007
	Awan	Phase thermal dehydrohalogenation	
		of some halogenated hydrocarbons"	

Institute of Chemical Sciences

Dr.Khurshid Ali	" Cement Raw Mix Designing,	19.10.2006
	Clinkerization, Addition of Waste Baggase	
	From Sugar Industris and its Impact on Fuel	
	Consumption and Clinker Potential"	
Dr.Abdus Sattar Khan	"Malondialdehyde a Marker of Oxidative	04.10.2006
	Stress in DiabetesMellitus with and without	
	coronary Heart Disease"	
		Clinkerization, Addition of Waste Baggase From Sugar Industris and its Impact on Fuel Consumption and Clinker Potential" Dr.Abdus Sattar Khan "Malondialdehyde a Marker of Oxidative Stress in DiabetesMellitus with and without

Mr.Zahoor Ahmad	Dr.Abdus Sattar Khan	" Evaluation of Serum Homocysteine in Diabetes Mellitus and Myocardial Infarction"	29.06.2007
Syed Qaiser Shah	Prof.Dr.Haroon	" Formulation of Technetium-99m Labeled	14.07.2007
	Rashid	Scintigraphic Kits"	

Department of Geography

	•• 5 •• p ,		
Mr.Najaf Ali	Prof.Dr.Amir Khan	"Population and Human Settlement	16.07.2007
-		Characteristics of Potohar Region, Punjab	
		(Pakistan)	

Department of Pharmacy

Mr.Jamshaid Ali Khan	Prof.Dr.Zafar Iqbal	" Studies on the Prevaience, 18.12.2006	
		Characterization and Development of	
		Resistance in Indigenous Clinical Bacterial	
		Strains Against B-Lactyamase Inhibitor	
		Antibiotics"	
Mr.Raza Khan	Prof.Dr.Zafar Iqbal	"The Development and Evaluation of 17.07.2007	
		Sustained Release Analgesic Drug.	

Faculty of Social Sciences

Department of Economics

Ms.Shaheen Nigar.	Prof.Dr.Arbab Ikramullah	"An Analysis of Governmental and Non- Governmental Rural Development Programme with Particular Focus on Rural Women in NWFP. (A case study of three Union Council in District Peshawar"	07.09.2006
Ms.Farzana Shaheen	Dr.Sanullah	"Diversification of the Financial Source for Higher Education in Pakistan with Special Focus on the self-finance Education scheme (A case study of the University of Peshawar	12.04.2007

Department of Psychology

Ms.Kaniz Fatima	Prof.Dr.Maher Bano	" Gender Identification, Self Concept and	27.09.2006
		Religious Beliefs Among Genetic Males	
		with Gender Dysphoria "	
Ms.Erum Irshad	Dr.Nighat Gillani	" Specific learning Difficulties Diagnosis	27.09.2006
		and Implication for Social Psychological	
		Functioning:	
Ms.Um-e-Kalsoom	Dr.Syeda Farhana	" Serial Orders in Short=term Memory: A	26.03.2007
	Jahangir	Comparative Study on Normal Subjects and	
	_	Dementic Patients "	

Department of Sociology

	01		
Anwar Alam	Dr.Rashid Khan	" Assessing the Role of Public and Private	26.03.2007
		Sector Organizations Towards Population	
		Control in the Rural Area of NWFP "	

Awarded M.Phil. Degrees

Botany

Scholar	Supervisor	Research Topic	Result Declaration Date
Muhammad Islam	Dr. Abdur Rashid	Cytomorphological study of Brassica Napus Linn	9.3.2007

Environmental Sciences

Anjuman Shaheen	Dr. Hizbullah Khan	Simultaneous catalytic removal of nox and soot	28.12.2006
		from diesel engine exhaust.	

Geography

Sajid Noor	Prof. Dr. Amir Khan	Origin Growth and Morphology of Bahawalpur	30.9.2006
Sher Muhammad Malik	Prof. Dr. Amir Khan	City. Geographical Study of Human settlement pattern (A case study of Cholistan Desert Tehsil Yazman.	30.9.2006
Khalil-ur-Rehman	Prof. Dr. Taimur Khan	The role of key settlements in the Regional Development – A study of Sargodha District.	30.9.2006
Shukria Begum	Prof. Dr. Amir Khan	Impact of living Environment on the Health of Afghan Refugees Women in Peshawar Distt:	10.10.2006
Shaista Dilawar	Prof. Dr. Amir Khan	Women participation in Economics activites (A case of Mongora City.	1.11.2006
Amjad Ali	Dr. Amir Nawaz	The delimitation of CBD (A case study of Peshawr city)	9.12.2006
Ghazala Gul	Prof. Dr. Amir Khan	Gender gaps in Human resource development with special reference to literacy and education. A case study of Malakand protected area.	11.1.2007
Behram Khan	Prof. Dr. Amir Nawaz Khan	Flood Hazard Causes, Effects and Remedies (A case study of Hissara Drain, District Charsadda)	31.03.2007

Pharmacy

Abbas Khan	Prof. Dr. Zafar Iqbal	Pharmacokinetics Drug-Drug Interaction	12.9.2006
1 100us Ithun	Tion Dr. Zulur Iquu	Studies of Ciprofloxacin Eye Drops with	12.9.2000
		Analgesic Ophthalmic Preparations.	
Muhammad Hassan	Dr. Bashir Ahmad	Chemically Crosslinked N-Vinyl-2	10.10.2006
Munammad Hassan	Dr. Bashir Anmad		10.10.2006
		Pyrrolidone 20-Hydroxyethl methacrylate	
		(VP/Hema) co-polyumer for the controlled	
		release of Cyclic Oligo Peptide.	
Attiqa Naz	Prof. Dr. Zafar Iqbal	In Vivo Pharmacokinetics drug-drug	9.12.2006
		Interaction studies of ciprofloxacin with	
		analgesics	
Nargis Aman	Prof. Dr. Zafar Iqbal	Studies on the Prevalence and Development	21.04.2007
0		of Resistance in Indigenous Strain of	
		Staphyloccus Aureus against Cephalosporin's	
Syed Muhammd	Dr. Bashir Ahmad	Isolation and characterization of secondary	9.2.2007
Hassan Shah		metabolites from and rachne cardifolia muell.	
Samreen Pervez	Dr.Muhammad Nisar	Isolation, Identification and Biological	09.03.2007
		Evaluation of stable secondary meabolties of	
		euphorbia wallichii	
Maria Kakar	Dr.Muhammad Nisar	Bioactive constituents of wulfenia amertiana	09.03.2007
		and its pharmacological activities.	

Syed Muhammad Mukarram Shah	Dr.Bashir Ahmad	Phytochemical Evaluation and Phamacological Screening of Bioactive Constituents of Teucrium Royleanum.	12.04.2007
Muhammad Tayyab Abbas	Dr.Fazal Subhan	Studies on selective serotonin reuptake inhibitor (SSRI) Flouxetine in the management of opiod (Heroin) dependence and analgesia	12.05.2007

Bio-Technology

Dio Teennology			
Izhar Ahmad	Dr.Ghosia Lutfullah	Micro propagation of Bogainvillea spectabilis	27.12.2006
		through tissue culture techniques.	
Naureen Aourangzeb	Dr. Farrukh Hussain	Phytoermediation of Effluents from steel	24.02.2007
-		industry by some aquatic plants	
Ikramullah	Dr. Ghosia Lutfullah	Bioremoval of reactive dye acid red 151 by	22.03.2007
		fungi	
Syed Tariq Shah	Mr.Janshaid Ahmad	Application of Induced Mutations and	03.04.2007
		Biotechnology to assess the 3 Genetic	
		Improvement of Guava (Psidium Guajaval L)	

NCE in Geology

I CE III GCOlogy			
Shah Faisal	Prof.Dr.M. Asif Khan	A Comparative study of the structural styles in the eastern kalachitta range (Fateh Jhang Hassanabadal Transect), potwar plateau, N. Pakistan	21.02.2006
Shah Faisal Khan	Prof.Dr.M.Asif Khan	Neotectonics and seismic Hazards assessment of raikot saddi fault zone, nanga parbat syntaxis, north Pakistan	13.10.2006
Hawas Khan	Prof.Dr.Tahir Shah		

Faculty of Islamic & Oriental Studies

Islamiyat

Sameena Begum	Dr. Ziaullah	حضرت عائشہ بنت ابی بکررضیا اللہ عنہما کی مستند	10.01.2006
		تفسيري روايات جمعا ـ تحقيق و تو ثيق	

Urdu

Aamir Rauf Khan	Dr. Robina Shaheen	ار دو ناول کا انعقاد۔ تحقیقی و تنقیدی جائزہ	03.11.2006
Nighat Shaheen	Dr. Robina Shaheen	ممتاز مفتی کی خا کہ نگاری کا تحقیقی و تنقیدی جائزہ	20.11.2006
Sumera Gul	Dr. Robina Shaheen	ابن انشاء بطور شاعر	14.12.2006
Usman Shah	Dr. Sabir Hussain	صوبہ سرحد میں ادبی صحافت کا ارتقاہ	12.04.2007
	Kalorvi		
Anwar Ali	Dr. Sabir Hussain	ار دو میں آب بینیوں میں سوانحی مواد کا تحقیقی و تنقیدی	12.04.2007
	Kalori	جائزه	
Shabnam Aman	Dr. Naheed Rehman	پروفیسر شوکت واسطی بطور خود نوشت سونح نگار	21.04.2007
Ahmad Ali	Dr. Muhammad Azam	Travelogues in Pashto literature	13.10.2006
	Azam		
Bibi Zainab Orakzai	Dr. Iqbal Naseem	Islamic influence in Pashto poetry	06.03.2006
	Khattak		

Faculty of Management & Information Sciences

Physics

I Hysics			
Habib Ahmad	Prof. Dr. Fazal ur	Angular and depth dose distribution of	12.10.2006
	Rahman	scattered 120	

Athar Hassan	Dr. Yaseen Iqbal	Phase and Micro-structural analysis of locally	26.12.2006
		manufactured sanitary "Ware.	
Faheemullah	Prof. Dr. M. Riaz Khan	Characterization and improvement of commercial aluminum alloy	24.04.2007

Statistics

Ishfaq Ali	Prof. Dr. Bahrawar Jan	Population profection of NWFP using	09.12.2006
		mathematical extrapolation techniques	
Sher Bahader	Dr. M. Fazli Qadir	A statistical Study & analysis of different	20.01.2007
		factors responsible for drug addiction (Heroin)	
Mr. Nadeem Akhtar	Prof. Dr. Shuhrat Shah	A Statistical Study of the Basic Causes of	28.04.2007
		Unemployment among the Education segment	
		of Peshawar Division	

Faculty of Life & Environmental Sciences

NCE in Physical Chemistry

Najeeb ur Rahman	Dr. Fida Mohammad	Interaction studies between water soluble	05.09.2006
Gul Akhtar Khan	Draf Dr Maara ffan	polymer and charged surfactants	05.09.2006
Gul Akntar Khan	Prof.Dr.Muzzaffar	The Effect of Aging on the Physio Chemical	05.09.2006
	Khan	Properties of Kevlar, Glass and Carbon Fiber	
		Polymers under Different Environmental	
0.1 1/1		Condition	20.00.2006
Gohar Khan	Dr.Rasul Jan	Asbeint Air Study of Urban Area of Islamabad	28.09.2006
		and Rawalpindi for Particulate Matter/Heavy	
E D		Metals.	10.10.2007
Farzana Begum	Dr.Saeed ur Rehman	Influence of sintering aids metal oxides on	10.10.2006
361 141 1		sinter ability of partially stabilized zirconia.	10.10.2007
Muhammad Ahmad	Dr.A.Sattar Khan	Malondialdehyde a marker of oxidative stress	10.10.2006
		in diabetes mellitus with and without coronary	
		heart disease.	1110 0000
Nasrullah Jan	Dr. Ikramul Haq	A study on the Antiwear Performance of the	14.10.2006
		Lubricating Greases	
Noor ul Amin	Dr.Khushid Ali	Cement Raw Mix designing. Clinkerizations.	27.10.2006
		Addition of waste baggase from sugar	
		industries and its impact on fuel consumption	
		and cinker potential.	
Raina Aman Qazi	Dr.M. Saleem Khan	A study on the synthesis and characterization of	11.01.2007
		polymer belends.	
Abdul Shakoor	Dr.M. Saleem Khan	Ion Transport studies of Polyethylene oxide and	22.02.2007
		polypropylene oxide based poly electrolyte for	
		electrochemical devices	
Shagufta Naz	Dr.Hasan Mahmood	Radiation Dosimatry using Aqueous dye	14.03.2007
		solutions	
Niamatullah	Dr.Iftikhar Ahmad	Studies of the Pyrolysis Behavior of Coal,	14.03.2007
	Awan	Biomass and Polymer Wastes	
Muhammad Nasir	Dr.Habib ur Rehman	Kinetics and thermodynamics of some aliphatic	03.04.2007
Khan		carboxylic acids adsorption on zirconium	
		hydroxide from aqueous solution	
Naila Raziq	Prof.Dr.Muhammad	Comparative Antioxidant Caopacity Evaluation	12.06.2007
	Arfan	and Manor Phenotic Constitutents of	
		Hypericum Monogynum an d Hypericum	
		Perforatum	
Khizar Hussain Shah	Prof.Dr.S.Mustafa	Removal of Chromium(III)from aqueous	12.06.2007
Muhammad Waseem	Prof.Dr.S. Mustafa	Cadmium Adsorption on Mixed oxides of iron	12.06.2007
		and Silicon	

Seerat Studies

Asmat Shaheen	Dr.Muhammad Umar	عصر نبوي ميں ذرائع معاش	12.01.2007
Muhammad Ali	Dr.Miraj ul Islam Zia	مولا نہ ابوالقاسم رفیق الاوری بحیثیت سیرت نگاری	01.02.2007
Shahzadi Kiran	Dr.Miraj ul Islam Zia	منتخب صدارتی انعام یافتہ اردو کتب سیرت کا علمی جائزہ	18.04.2007

Persian

I CI SIAII			
Syed Maqsood	Dr.Ghulam Nasir	پررسي تطبيقي حافظ شيرازي ورحمان بابا	28.03.2007
Ahmad	Marwat	(موضوعات واندیشہ ہا)	

Arabic

Alabic			
Altaf Hussain	Dr.S.M.Hasanat	Analysis and report of the M.Phil thesis of	03.05.2007
		Mutanbbi nad Khus-Hal Khan	

Faculty of social Sciences

Shakeel Ahmad	Dr.Amir Zada Asad	Honour Killing in NWFP	26.03.2007
Waqar Hussain	Dr.Mrs.Rahat Sajjad	Level of anxiety among afghan refugees	27.09.2006
Kaniz Fatima	Prof.Dr.Maher Bano	Gender identification, self concept and religious belifs among gentic males with gender sysphoria	10.10.2006
Irum Irshad		Specific learning difficulties: Diagnosis and Implications for Social Psychological functioning	10.10.2006
Nosheen Iffat Zohra	Miss.Erum Irshad	Religiosity and anxiety disorders	24.11.2006
Salma Andleeb	Prof.Dr.S.Farhana Jahangir	The effect of electroconvulsive therapy on the patients suffering form different mental disorders.	24.11.2006

Political Sciences

I oncient selences				
S.Sami Raza Zaidi	Taj Muharram Khan	Police reforms 2002 and the Good Goernance	06.02.2007	
	-	in Pakistan		

Economics

Economics			
Samreen Baber	Dr.Naeem ur Rehman	Resource mobilization in Islamic Banking (A	09.12.2006
		case study of Meezan Bank Ltd, Islamabad.	
Saima Shams	Dr.Shehriyar Khan	Integrated natural resource management for	26.12.2006
		sustainable development in Pakistan (A case	
		study of selected villages of Siran Valley	
		District Mansehra	
Mian Muhammad	Dr. Jehanzeb	Economics of Broiler production in Peshawar	08.03.2007
Arif		Division (A Quantitative approach)	
Amjad Amin	Dr.Ijaz Majid	An analysis of the Household Human Capital	18.04.2007
		Investment Behavior in the Rural Areas of	
		Pakistan	

Students Financial Aid Office

On the advice of the Higher Education Commission and provision of Rs.0.409 million as one time grant a Student Financial Aid Office has been established in the University under the supervision of the Director Admissions for helping needy students to avail scholarships under various programs.

The Student Financial Aid Office at University of Peshawar is here to serve student body and provide financial assistance in the fairest and most efficient way possible.

This office provides students with an abundance of general financial aid information to assist students in understanding our processes and in making informed financial decisions. Prospective students and their parents are especially invited to visit for general information about university costs, the types of financial aid that are available, the financial aid process, and necessary financial aid application requirements to understand eligibility of the students for financial aid.

Mission of SFAO

The mission of the Students Financial Aid Office is to provide University Students with the timely delivery of financial assistance while maintaining accountability and proper stewardship of the public, institutional and private funds with which it is entrusted. We are committed to provide courteous service to support the academic mission and goals of the University and its students.

Goals

Negating Financial Barriers

Helping students to attend The University of Peshawar by alleviating or eliminating financial barriers can be accomplished in a variety of ways. It is the goal and obligation of this office to maximize all available resources to help meet each student's financial needs. Additionally, we strive to develop policies and procedures which address not only the needs of the entire student population, but also recognize that each student is an individual with individual needs and individual financial concerns. Another way to alleviate financial barriers is to simply increase awareness of available financial resources and provide information for accessing those resources by reaching out to individual students, parents, and the general public. Our office recognizes that financial barriers are not always long term and significant, but can also be short term and only involve small amounts of funds. We also recognize that circumstances exist which create financial barriers for many students who may not otherwise be considered needy. Because of this, we continue to strive to provide options for every student and every situation.

Minimizing Procedural Barriers

The availability of financial resources for students can be meaningless if students cannot access resources because of cumbersome and/or incomprehensible procedures. Procedural constraints are inherent to the student financial aid process, because of the

very nature of regulations and other requirements. It is the responsibility of this office to develop systematic processes that will provide financial aid funds as efficiently and expediently as possible to students. Further more, it is also our responsibility to develop procedures that will facilitate a student's ability to apply for and receive funds with a minimum of problems and obstacles, while also permitting us to fulfill our fiscal responsibilities and ensuring that our procedures adhere to regulations, statutes, and all donor requirements.

Scholarships Awarded To Students

A total of scholarships / free ships were awarded during the year by different sources like District Zakat Committees, FATA, Higher Education Commission US Aid and from University own sources to support talented but needy students.

Scholarship	Source	No of Students	Amount
Mora	District Zakat Committees	206	1,262,950
FATA	Political Agents	26	48,824
Japanese Need Based	HEC	24	3,451,000
Meritorious Need Based	HEC	16	1,408,000
Talent Farming	HEC	7	136,500
Hafiz-e-Quran	University of Peshawar	38	6,9000
Brother Sister Concession	University of Peshawar	235	548,835
Financial Relief	University of Peshawar	287	5,439,750
Syeda Mubarik Begum Scholarships Scheme	Babar Ali Foundation	7	336,000
Endowment Fund Scholarship	Balochistan Govt:	5	625,000
Total		851	13,325,859

Directorate of Works Activities

DILE	Directorate of Works Activities List of General / Minor Works During the Current Financial Year 2006-07				
S. #	Name of Work	Estimated Cost	Status of the Work		
1	Steel Car Shed with English Computer Science & Botany	378,853	Completed		
2	Departments Construction of Footpaht and Side Drain in Sanitation Staff Colony	151,742	Completed		
3	Construction of Sewerage System in House No.S-19	35,464	Completed		
4	Construction of Water Channel Near HouseNo.MM-1 to CA- 49 Behind Masjid-e-Siddique	215,918	Completed		
5	Construction of Steel Car Shed in the Car Parking Area of Geology & English Deptts	114,400	Completed		
6	Brick on Edge and Pure Crush Infront of Shop Hostel No.1 Back side	199,292	Completed		
7	Lab False Ceiling Physics Department	78,624	Completed		
8	Roof Treatment of Khushal Hostel University of Peshawar	390,206	Completed		
9	Bathroom Renovation / Tiling at Mathematics Dept	92,077	Completed		
10	Hostel Renovation Over Head Tank& Kitchen Sinks Fatima Jinnah Girls Hostel	252,277	Completed		
11	Repair & Improvement of Bathroom of M.Sc Block College of Home Economics	144,286	Completed		
12	Installation of Porecelain Tiles in Principal Office, Staff Room Improvement / Repairing of Bathroom at Law College	193,951	Completed		
13	Renovation of Female Cottages	192,949	Completed		
14	Renovation of History Department	39,035	Completed		
15	Renovation of Univ Health Care Center	55,467	Completed		
16	Construction of Store, Bathroom, Reparing & Renovation of Masjid Bilal	258,130	Completed		
17	Construction of Bathrooms in Madina Masjid	125,993	Completed		
18	Provision of Car Shed at Directorate of Works	49,920	Completed		
19	Renovation of Psychology Dept	98,386	Completed		
20	Partition Wall, tiles, False Ceiling, bathroom Fixtures and Renovation of Asst Registrar Office	152,465	Completed		
21	Roof Treatment of Bookshop at Pashto Academy	17,810	Completed		
22	Dustbins for MM & MS Houses	66,410	Completed		
23	Repair Work of STI CISCO Accommodation	357,481	Completed		
24	Renovation/False Ceiling of the office Quality Enhancement Cell	35,683	Completed		
	Continue				

Continue

25	Fixing of Steel Stair Electronic Department	58,950	Completed
26	Renovation/False Ceiling/Repairing of Dy. Director Admission Office	30,279	Completed
27	Construction of Soakage Pit, Septic Tank & Lying of RCC Pipe for Fatima Jinnah Girls Hostel	34,033	Completed
28	Fiber Glass Shed and Flooring in VC House	33,000	Completed
29	Roof Treatment of Social Work Dept	303,016	Completed
30	Roof Treatment & Marble Flooring University Guest House	71,273	Completed
31	Director Admission Office Washroom Renovation&Repair	75,450	Completed
32	Construction of B/Wall & Fencing of B/Wire in House No.R- 32 Residence of Health Centre Medical Officer	41,845	Completed
33	Sewerage System of Quarters in Female Dispensary	44,562	Completed
34	Granite Tiles in VC Office	125,249	Completed
(A)	Total Cost of Completed Works:-	4,514,476	
35	Construction of Side Drain in Hostel Blocks A&B	109,339	In Progress
36	Construction of Brick on Edge in Social Work Dept	51,715	In Progress
37	Construction of Footpath from JCW Chowk to VC Chowk	459,011	In Progress
38	Fiber Glass Shed Photostate Room and Tuff Paver at Jinnah College	382,172	In Progress
39	Improvement and Repairing of STI	126,727	In Progress
40	Roof Treatment of Convocation Hall Verandah and Stage Renovation and bathroom Improvement of Account Section	316,900	In Progress
41	Renovation of Computer Lab at Quaid-e-Azam Commerce College	248,457	In Progress
42	False Ceiling and Renovation of Hall at Model School	466,163	In Progress
43	Marble Flooring in VC House Chowkidar Room	74,405	In Progress
44	Marble Flooring in Guest House Rooms	162,785	In Progress
45	Imp / Upgdn of Senate Hall	348,466	In Progress
46	Concrete Floor in Net Houses at Botany Dept	82,520	In Progress
47	Const. of Workshop & Lab Imp/Upgdn for Physics Dept	1,322,603	In Progress
48	Roof Treatment of SA Type Houses	1,415,927	In Progress
49	Roof Treatment of Nursery School at Home Economics	119,269	In Progress
50	Roof Treatment of Rahman Baba Hostel No.2	185,105	In Progress
51	Roof Treatment of STC Building	672,279	In Progress
52	Construction of Office Room in Chemistry Department	196,896	In Progress
53	Porcelain Tiles, Aluminium Partition Wall etc in Asstt Registrar P&D Office	94,028	In progress

Continue

54	Improvement/Repairing Deptt of Journalism	639,097	In Progress
55	Roof Treatment of Deptt of Journalism	169,363	In Progress
56	Renovation of Deptt of Journalism	99,419	In Progress
57	Const of Foot Path From Main Entrance to Central Library and From Pysics to Pharmacy Dept	629,040	In Progress
(B)	Total Cost of In Progress Works:-	8,371,686	
58	Partition Wall in Geography Dept	36,844	Tendering Process
59	Lying of Pure Crush in old Residences	620,976	Tendering Process
60	Const of 3-Nos Servant Quarters	681,737	Tendering Process
61	Const of Mosque at University Guest House	689,200	Tendering Process
62	Rewiring of Geology Department	798,530	Tendering Process
63	Rewiring of Deptt of Journalism	477,000	Tendering Process
64	Renovation/Upgradation of Teachers/Officer Dinning Hall & Construction of Bathroom in TSC Building	478,423	Tendering Process
(C)	Total Cost of Works which are in the Tender Process:-	3,782,710	
(A)	Cost of 33 Nos Completed Works	4,514,476	
(B)	Cost of 17 Nos In progress Works	8,371,686	
(C)	Cost of 14 Nos Works which are in Tender Process	3,782,710	
	Total Cost Rs:-	16,668,872	
	Total Cost in Million:-	16.668	

Scholarships from University Budget

In order to provide opportunities for the enhancement of qualifications of existing faculty members to Ph.D. or equivalent and to increase the number of faculty members having advanced qualifications in fields of relevance, the University extends full as well as partial assistance to its faculty members.

	Partially Funded Scholarships from Own Resources				
S#	Name	Department	Enrolled at		
01.	Javed Iqbal	English Department, Islamia College			
01.	Lecturer	Peshawar	NUML, Ph.D.		
02.	Muhammad Iqbal	English Department, Islamia College	English		
02.	Lecturer	Peshawar			
03.	Sameen Jan	Department of Botany, Islamia College,	Qauid-e-Azam		
05.	Lecturer	Peshawar	University, Islamabad		
04.	Syed Fazle Hadi		Qauid-e-Azam		
04.	Deputy Registrar (Academic)	University of Peshawar	University, Islamabad		
05.	Hussain Farooq	Department of Theology,			
05.	Lecturer	Islamia College, Peshawar	NUML, Islamabad		
06.	Syed Hussain Shaheed	Department of International Relations,	Edinburg University		
00.	Soharwardi, Lecturer	University of Peshawar	(U.K)		

	Fully Funded Scholarships from Own Resources				
S#	Name	Department	Enrolled at	Status	
01.	Mr. Sareer Badshah Lecturer	Department of Statistics, Islamia College Peshawar	Liverpool John Moores University, U.K.	Successfully completed his course work	
02.	Mr. Noor Shah Jehan Assistant Professor	International Relations	University of Hull, U.K.	Successfully completed his course work	
03.	Ms. Naureen Durani Lecturer	Institute of Education and Research	University of Sussex, U.K.	In progress	
04.	Mr. Basharat Hussain Lecturer	Department of Social Work	University of Hull, U.K.	In progress	
05.	Hidayatullah Khan	Department of Physics,	Virge University	1 0	
05.	Lecturer	University of Peshawar	Amesterdam, Netherlands	In Progress	
06.	Muhammad Iqbal Lecturer	Department of Statistics University of Peshawar	Saga University, Japan	In Progress	
07.	Zeeshan		Aarhus University		
07.	Lecturer	Economic Department University of Peshawar	Denmark, Ph.D. Economics.	In Progress	
08.	Syed Munir Ahmed	Institute of Education and	University of Nottingham,		
00.	Lecturer	Research	Ph.D. Education.	In Progress	

Media and Protocol Office

A recently established Media Protocol Office has the following functions:

- To highlight and project all the academic and co curricular activities on the campus for image building of the university in media.
- To make arrangements of media coverage for all official functions on the campus.
- To issue press releases to media about meetings of the Vice Chancellor and other high ups with the delegations.
- To issue such write ups and photographs (after due permission of the competent authority) to media for more image building of the university.
- To feed the university website on regular basis to provide people with up to date information about University of Peshawar across the globe.
- To send monthly progress reports to "News and Views" of the Higher Education Commission, Islamabad.
- To arrange interviews for the Vice Chancellor with the print and electronic media.
- To have close links with the Campus Radio and Campus Bulletin.
- To arrange press conferences and briefings for the Vice Chancellor on regular intervals in order to ensure maximum coverage of the varsity.
- To have cordial relations with the media to refrain from any sort of negative news before publishing.
- To coordinate with all the Deans of faculties, Chairmen of the departments, Controller of Examinations, Directorates of Sports, Administration, Admissions, Quality Enhancement Cell, Vice Chancellor's Secretariat, Provost Office and Principals/Heads of constituent schools, colleges, institutes of the varsity for coverage of their activities.
- To arrange briefings about the university to the foreigners who visit us.
- The office is also working on to establish an audio/visual library of all the activities on the campus.
- The first ever newsletter of the University of Peshawar is also published in September 2007, by the same office.
- The same office has arranged a press conference (Meet the Press) for Vice Chancellor, UoP in April, 2007. Around 25 senior journalists from electronic and print media channels participated in it.

Activities

Press Releases issued to (Print/Electronic) Media Organizations

Date	Title
03.03.2007	Pashto Department – Centre of Pashto Library organization (Eng / Urdu)
04.03.2007	Mrs. Farida Nishtar calls on VC (Eng / Urdu)
05.03.2007	Dr. Shakeel Ahmad appointed Registrar UoP (Eng / Urdu)
07.03.2007	Seminar at SZIC, UoP (Eng / Urdu)
07.03.2007	US Ambassador Ryan C. Crocker (Discussion with University Students in Central
07.03.2007	Library) (Eng / Urdu)
12.03.2007	Oral Examination of the Ph.D thesis of Mr. Anwar Alam (Eng)
12.03.2007	A team of the World Bank and Education Specialist Human Development called on
12.03.2007	Vice Chancellor UoP to discussed various aspects of the education and further
	improvement in the system. (Eng / Urdu)
12.03.2007	Alumni Association UoP has invited all the former students to registered themselves
12.00.2007	with the association
13.03.2007	Former Governor State Bank of Pakistan and Chairman National Committee for
10.00.2007	Development of Social Sciences visited UoP (Eng / Urdu)
14.03.2007	Death of the Mother of Prof. Dr. Qibla Ayaz (Urdu)
14.03.2007	President of the Humanity Care Stifling Germany delivered a lecture
11.00.2007	(Eng / Urdu)
16.03.2007	Senior Advisor to Government of USA for Woman Empowerment and Ambassador
	Shirin Tahir Kheli called on Vice Chancellor UoP
20.03.2007	Principal officer at US Consulate Peshawar asked female Students of University of
	Peshawar to go for Public Service
20.03.2007	Seminar on "Sino Pak Relations with Special emphasis on South West China" to
	strengthening the relation between Pakistan and China. (Eng / Urdu)
21.03.2007	VC UoP has urged upon the students to be disciplined and cultural citizens and
	concentrate on personality development. (Eng / Urdu)
29.03.2007	VC Peshawar University addressed the Students (Eng / Urdu)
31.03.2007	Pre-board Exam in Islamia College Peshawar
04.04.2007	Timing for Central Library (Eng, Urdu)
06.04.2007	VC UoP inaugurates a new block in Pharmacy Department (Eng / Urdu)
07.04.2007	VC UoP addressed the University teachers (Eng, Urdu)
11.04.2007	Dr. Fanila Far, New Principal of College of Home Economics (Eng / Urdu)
16.04.2007	VC UoP at debate contest (Eng / Urdu)
16.04.2007	Students Societies UoP have arranged "Jishn-e-Eid meelad un Nabi (S.A.W.W)" on
	Tuesday April 17, 2007, at Convocation Hall.
18.04.2007	Executive Director US Education Foundation (USEF) has said that Pakistani and US
	governmet were seriously making prolific efforts for the improvement in Education
	and Research. (Eng / Urdu)
21.04.2007	Department of Social Work, UoP and Durham University UK has initiated a research
	collaboration entitled "Stress and Experience of Pakistani Youth". (Eng / Urdu)
02.05.2007	A Photo / Video exhibition on the topic of "Child Labour" organized UoP at
	Sahibzada Abdul Qayum Museum Hall.(Eng / Urdu)
11.05.2007	Peshawar University Rifles Association has arranged Final round of the target
	shooting competition at Regi Lalma. (Eng / Urdu)
16.05.2007	Creative Arts Society, organized two days photographic cum painting exhibition.
	(Eng / Urdu)
17.05.2007	Cultural and Dramatic Society UoP organized a "National Songs Competition". (Eng
	/ Urdu)

18.05.2007	Khyber Literacy Club UoP, organized Pashto Mushaira (Eng / Urdu)
21.05.2007	Blood Donor's Society and Information Technology Club Jointly arranged a Seminar
	on "Hypertension" at Agha Khan Audit, UoP (Eng / Urdu)
29.05.2005	Directorate of Administration UoP has arranged a Training Workshop for the Campus
	Drivers with the collaboration of National Highways and Motorway Police at Aga
	Khan Audit, Uop (Eng / Urdu)
01.06.2007	VC UoP has said that he wants to see his University as one of the best University in
	the world for which all the available resources are being utilized. (Eng / Urdu)
18.06.2007	Prof. Dr. Salah uddin of the Department of Statistics, UoP has participated in the
	International Conference is Statistics and Mathematics at Malaysia. (Eng / Urdu)
19.06.2007	Annual Examination 2007 of BA/ BSc/ Bth/ BSc Nursing Part-I and Part-II (Regular,
	Late College and Private Candidates) of UoP will commence form June 27, 2007
	(Eng / Urdu)
07.07.2007	VC UoP lauded the role of the Department of Journalism and Mass Communication
	(Eng / Urdu)
16.07.2007	UoP has organized free coaching classed for the children of low income parents
	living in the campus and near area. (Eng / Urdu)
18.07.2007	Cultural Affairs officer in the US Embassy at Islamabad called on the VC UoP (Eng /
	Urdu)
21.07.2007	National Workshop on "Curriculum Design and Development for four year Bachelor
	Program in Chemistry" at Bara Gali (Eng / Urdu)
27.07.2007	Function for Position holders of SSC (Eng / Urdu)
08.08.2007	Senate Meeting Postponed (Eng / Urdu)
27.08.2007	Islamia College Peshawar, first year classes from September 03, 2007 and 2nd year
	classes from September 10, 2007 (Eng / Urdu)
28.08.2007	Function for Position Holders of FA/F.Sc (Eng / Urdu)
08.09.2007	The Department of Gender Studies, UoP in Collaboration with "International Union
	for the Conservation of Nature" has arranged two days seminar on "Gender and
	Climate change". (Eng / Urdu)
11.09.2007	VC UoP Professor Dr. Muhammad Javed Khan visited Islamia College Peshawar
	(Eng / Urdu)
12.09.2007	The students of Islamia College, UoP has topped the Entry test for Khyber Medical
12.00.2007	College. (Eng / Urdu)
12.09.2007	Department of Geography started Postgraduate Diploma in Geomatics Program. (Eng
10.00.2007	
19.09.2007	UoP has won the "Special Na'at "Competition" held at Pakistan Broadcasting
20.00.2007	Corporation Peshawar in Connection with the Holy Month of Ramzan (Eng / Urdu)
20.09.2007	College of Home Economics, UoP has formally started M.Phill / Ph.D Program in five disciplines (Eng / Urdu)
25.09.2007	Girls Section at Islamia College Peshawar
02.10.2007	The US Ambassador to Pakistan has announced a grant of 45.270 dollars from the
02.10.2007	ambassador's fund for cultural preservation for the restoration and conservation of
	2000 valuable historic Pashto Manuscripts at the UoP's Pashto Academy. (Eng /
	Urdu)
03.10.2007	LLM Admissions (Eng / Urdu)
08.10.2007	UoP in collaboration with Sister Universities on the Campus has observed "The
00.10.2007	first National Disaster Awareness Day" at convocation hall. (Eng / Urdu)
09.10.2007	UoP, German Technical Cooperation (GTZ) and International Centre of Integrated
	Mountain Development have signed a postgraduate Diploma Course in Disaster
	Management Studies in Second phase at UoP.
	(Eng / Urdu)

Developmental Projects

List of Projects Completed

S.#	Name of Development Project	Cost Involvement (in millions)
1	i) Strengthening of Centralized Resource Laboratory at University of Peshawar. (Phase-I).	39.762 m
2	i) Strengthening of Centralized Resource Laboratory at University of Peshawar. (Phase-II).	37.940 m
3	Establishment of Computer based learning laboratories at College of Home Economics, University of Peshawar.	10.360 m
4	Establishment of Centre of Bio Technology in the University of Peshawar	21.915 m
5	Construction of Hostel for Visiting Faculty in the University of Peshawar	14.807 m
6	Construction of Hostel for 210 Male Students University of Peshawar	27.567 m
7	Establishment of Nuclear Medicine & Research Laboratory at University of Peshawar.	17.000 m
8	Establishment of IT Facilities at University of Peshawar under the Computerization & Networking Enhancement Program.	33.986 m
9	Up-gradation of the Department of Computer Science as Institute of Information Technology	39.988 m

List of On-going Projects

S #	Name of Development Project	Cost Involvement (in Millions)
1	Rehabilitation of Existing Infrastructure and Provision of Existing Facilities for Qualitative & Quantitative improvement of Higher Education at University of Peshawar	182.250 m
2	Strengthening & Enhancement of Academic Provision University of Peshawar	458.961 m
3	Strengthening & Enhancement of Academic Provision in the Faculty of Life & Environmental Sciences University of Peshawar	464.659 m
4	Strengthening of Pashto Academy University of Peshawar	23.097 m
5	Construction of Squash Court Complex at University of Peshawar	23.972 m
6	Establishment of Botanical Garden at University of Peshawar	37.861 m
7	Strengthening of the Department of Pharmacy, University of Peshawar.	36.479 m
8	Establishment of Bio-Pharmacutics Laboratory, University of Peshawar	34.527 m
9	Establishment of Phyto Pharmaceutical and Nutraceuticals Research	39.114 m

List of Projects under Process

S #	Name of Development Project	Cost Involvement (in Millions)
1	Establishment of Petroleum Geology Department, University of Peshawar	35.122 m
2	Establishment of Material Science Research Laboratory, University of Peshawar	39.737 m
3	Strengthening of University of Peshawar.	2400 m

S. No	Faculty		Bachelor (4 years progrm) Session (2003-04,04-05,05-06,06-07)			Master (2 years progrm) Session (2005-06,2006-07)			M.Phil Session (2005-06)			Ph.D Session (2005-06)			TOTAL		
		Department															
			Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female	Total
1	FACULTY OF ARTS & HUMANITIES	Anthropology	0	0	0	151	33	184	0	0	0	0	0	0	151	33	184
2		Archaeology	0	0	0	93	24	117	1	1	2	2	1	3	96	26	122
3		English	0	0	0	52	147	199	0	0	0	2	1	3	54	148	202
4		Fine Arts	41	27	68	19	31	50	0	0	0	0	0	0	60	58	118
5		History	0	0	0	92	73	165	5	2	7	0	0	0	97	75	172
6		Philosophy	0	0	0	30	15	45	0	0	0	2	0	2	32	15	47
7		Arabic	0	0	0	25	31	56	2	1	3	12	1	13	39	33	72
8		Pashto	0	0	0	53	11	64	3	1	4	0	0	0	56	12	68
9	FACULTY OF ISLAMIC &	Persian	0	0	0	19	2	21	0	0	0	0	0	0	19	2	21
10	ORIENTAL	Islamiyat	0	0	0	67	131	198	0	0	0	6	0	6	73	131	204
11	STUDIES	Seerat Studies	0	0	0	0	0	0	7	2	9	0	0	0	7	2	9
12		Urdu	0	0	0	64	136	200	5	9	14	4	1	5	73	146	219
13		Botany	0	0	0	54	125	179	2	2	4	1	0	1	57	127	184
14		Bio-Technology	119	115	234	0	0	0	3	0	3	1	0	1	123	115	238
15		Chemistry	0	0	0	153	171	324	25	8	33	8	2	10	186	181	367
16	FACULTY OFLIFE &	Envi. Science	130	92	222	97	126	223	2	4	6	3	0	3	232	222	454
17	ENVIRONMENTA L SCIENCES	Geology	289	19	308	0	0	0	2	0	2	2	0	2	293	19	312
18		Geography/URP	0	0	0	126	72	198	0	0	0	1	0	1	127	72	199
19		Pharmacy	351	139	490	0	0	0	11	3	14	3	0	3	365	142	507
20		Zoology	0	0	0	37	141	178	6	2	8	0	0	0	43	143	186
21		Journalsim	0	0	0	136	64	200	0	0	0	0	0	0	136	64	200
22	FACULTY OF MANAGEMENT &	Library Science	0	0	0	145	49	194	0	0	0	0	0	0	145	49	194
23	IFORMATION	IMS	376	169	545	258	86	344	0	0	0	9	0	9	643	255	898
24	SCIENCES	QCC	0	0	0	203	24	227	0	0	0	0	0	0	203	24	227
25		Comp. Science	497	107	604	145	58	203	0	0	0	0	0	0	642	165	807
26	FACULTY OF	Electronics	0	0	0	189	12	201	0	0	0	0	0	0	189	12	201
27	NUMIRICIAL & PHYSICAL	Mathematics	0	0	0	132	68	200	0	0	0	0	0	0	132	68	200
28	SCIENCES	Physics	0	0	0	192	61	253	9	0	9	4	0	4	205	61	266
29		Statistics	0	0	0	163	84	247	0	0	0	10	2	12	173	86	259
30	FACULTY OF SOCIAL SCIENCES	Economics	216	102	318	108	151	259	8	3	11	5	2	7	337	258	595
31		Education	0	0	0	173	146	319	3	1	4	0	0	0	176	147	323
32		IR	0	0	0	137	123	260	4	0	4	2	0	2	143	123	266
33		Law	0	0	0	349	253	602	0	0	0	0	0	0	349	253	602
34		Polotical Science	0	0	0	161	84	245	9	1	10	1	1	2	171	86	257
35		Psychology	0	0	0	59	156	215	1	2	3	2	4	6	62	162	224
36		Social Work	0	0	0	148	85	233	1	2	3	0	1	1	149	88	237

Discipline-wise Enrolled Status of students in the University of Peshawar

		5269	2771	8040	4044	2952	6996	148	54	202	96	23	119	9557	5800	15357	
43	NCE in Physical Chemistry		0	0	0	0	0	0	19	4	23	6	1	7	25	5	30
42	NCE in Geology		0	0	0	0	0	0	11	5	16	7	0	7	18	5	23
41	Area Study Center		0	0	0	0	0	0	0	0	0	3	6	9	3	6	9
40	Economics	Master of Home Economics	0	0	0	0	124	124	0	0	0	0	0	0	0	124	124
39	Jinnah College For Women College of Home	Bachelor Part-I to Part-IV	0	721	721	0	0	0	0	0	0	0	0	0	0	721	721
		B.Sc Economics	0	39	39	0	0	0	0	0	0	0	0	0	0	39	39
		B.Sc Micro Biology	0	29	29	0	0	0	0	0	0	0	0	0	0	29	29
		Bachelor Part-I & Part-II	0	436	436	0	0	0	0	0	0	0	0	0	0	436	436
		Intermediate Part-I & Part-II	0	776	776	0	0	0	0	0	0	0	0	0	0	776	776
38	Islamic College	BCS	376	0	376	0	0	0	0	0	0	0	0	0	376	0	376
		M.A. / M.Sc	0	0	0	75	0	75	0	0	0	0	0	0	75	0	75
		Bachelor Part-I & Part-II	1036	0	1036	0	0	0	0	0	0	0	0	0	1036	0	1036
		Intermediate Part-I & Part-II	1838	0	1838	0	0	0	0	0	0	0	0	0	1838	0	1838
37		Sociology	0	0	0	139	55	194	9	1	10	0	0	0	148	56	204