M.Phil in Education 	
PROGRAM LENGTH
Duration:			02 Years
Semesters:			04
Maximum Credit Hrs:		30	
ENTRY REQUIREMENTS (Eligibility Criteria)
· B.Ed, M.Ed, with research thesis
· At least 50% marks plus 50 score in GAT (General).
ANNUAL INTAKE
There are 20 places available annually:
· 10 Places (Morning)
· 10 Places (Evening/Self-support basis)
Course Structure
	1stSemester
	

	S.No
	Course Title
	Credit Hrs.

	1.
	Advanced Educational Psychology
	03
	1st year

	2.
	Curriculum Development
	03
	

	3.
	Foundation of Education
	03
	

	4.
	Educational Policies and Management
	03
	

	2nd Semester

	1.
	Trends and Issues in Education
	03
	

2ndyear

	2.
	Classroom Management and Assessment
	03
	

	3.
	Qualitative Research
	03
	

	4.
	Quantitative Research
	03
	

	5.
	Research Thesis
	06
	

						
	
	Credit Hrs.

	Courses
	24

	Research Work/Thesis
	06

Total Credit Hours = 30

M.A Education (2 years)
PROGRAM LENGTH
Duration:			02 years
Semester:			04
Maximum Credit Hrs.		60
ENTRY REQUIREMENTS (Eligibility Criteria)
B.A/B.Sc with 2nd Division and 40 score in Entry Test
ANNUAL INTAKE
There are 40 places available annually.
Course Structure
	1st Semester
	

1st year

	S.No
	Course Titles
	Credit Hours
	

	1.
	Institutional Organization and Management
	03
	

	2.
	Child Development 	
	03
	

	3.
	Educational Measurement and Evaluation
	03
	

	4.
	Educational System in Pakistan
	03
	

	2nd Semester
	

	1.
	Technology 	
	03
	

	2.
	Curriculum Development and Implementation
	03
	

	3.
	History and Educational Philosophy of Education
	03
	

	Optional Subjects (Any one to be selected)
	

	1.
	i. Teaching of English
	03
	

	2.
	ii. Teaching of Biology
	03
	

	3.
	iii. Teaching of Physics
	03
	

	3rd Semester
	

2nd year

	1.
	Educational Psychology
	03
	

	2.
	Educational Management & Supervision
	03
	

	3.
	Social and Gender Perspective of Education
	03
	

	Optional Subjects (Any one to be selected)
	

	1.
	i. Teaching of Urdu
	03
	

	2.
	ii. Teaching of Pakistan Studies
	03
	

	3.
	iii. Teaching of Chemistry
	03
	

	4.
	iv Teaching of Mathematics
	03
	

	4th Semester
	

	1.
	Modern Trends and Issues in Teacher Education
	03
	

	2.
	Educational Policies & Planning
	03
	

	3.
	Educational Research & Statistics
	03
	

	4.
	Foundation of Education
	03
	

	5.
	Teaching Practice
	06
	

	6.
	Research Thesis
	06
	

	
	Credit Hrs.

	Courses
	48

	Teaching Practice
	06

	Research Work/Thesis
	06

Total Credit Hrs. = 60
M.Ed (01 Year)
PROGRAM LENGTH
Duration:			01 year
Semesters:			02
Maximum Credit Hrs.		30
ENTRY REQUIREMENTS (Eligibility Criteria)
B.A/B.Scwith B.Edand 40 score in Entry Test
ANNUAL INTAKE
There are 40 places available annually.
Course Structure
	1st Semester
	

1st year

	S.No
	Course Titles
	Credit Hours
	

	1.
	Advanced Educational Psychology
	03
	

	2.
	Education in Pakistan: Problems, Issues and Trends
	03
	

	3.
	Curriculum Development
	03
	

	4.
	Quantitative Research
	03
	

	5.
	Foundations of Education
	03
	

	2nd Semester
	

	1.
	Pedagogical Skills
	03
	

2nd year

	2.
	Educational Management and Supervision
	03
	

	3.
	Higher Education in Pakistan
	03
	

	4.
	Research Thesis
	06
	

	Optional Subject
	

	5.
	Educational Measurement and Evaluation
	03
	

		
	
	Credit Hrs.

	Courses
	24

	Research Work/Thesis
	06

Total Credit Hrs. =30

B.Ed (1.5 Years)

PROGRAM LENGTH
Duration:		 	18 Months (1.5 Years)
Semesters: 			03
Maximum Credit Hrs.		54
ENTRY REQUIREMENTS (Eligibility Criteria)
M.A/M.Sc/16 Year Education with at least 45% Marks and 40 score in Entry Test

ANNUAL INTAKE
There are 40 places available annually:
Course Structure
	1st Semester
	

1st year

	S.No
	Course Title
	Credit Hrs.
	

	1.
	General Methods of Teaching
	03
	

	2.
	Curriculum Studies
	03
	

	3.
	Educational Assessment & Evaluation
	03
	

	4.
	Research Methods in Education
	03
	

	5.
	Educational Management and Supervision
	03
	

	6.
	Modern Trends and Issues in Education
	03
	

	2nd Semester
	

	1.
	Teaching Practice-1
	03
	

	2.
	Sociology of Education
	03
	

	3.
	Foundation of Education
	03
	

	4.
	Educational Technology
	03
	

	5.
	Educational Psychology
	03
	

	6.
	Applied Statistics In Educational Research
	03
	

	3rd Semester
	

2nd year

	1.
	Teaching Practice-II
	03
	

	2.
	Critical Thinking and Reflective Practices
	03
	

	3.
	Teacher Education in Pakistan
	03
	

	4.
	Educational Policies & Planning
	03
	

	5.
	Research Thesis
	06
	

		
	
	Credit Hrs.

	Courses
	42

	Teaching Practice
	06

	Research work/Thesis
	06

Total Credit Hours = 54

B.Ed(04 Years)
Elementary
PROGRAM LENGTH
Duration: 			04 years
Semesters: 			08
Maximum Credit Hrs		135
ENTRY REQUIREMENTS (Eligibility Criteria)	
FA/F.Sc. with 2nd Division and 40 score in Entry Test
ANNUAL INTAKE
There are 40 places available annually:
	Course Structure
	1st Semester
	

1st year

	S.No
	Course Title
	Credit Hrs.
	

	1.
	Functional English Compulsory-I
	03
	

	2.
	Islamic Studies/Ethics Compulsory
	02
	

	3.
	Child Development Foundation
	03
	

	4.
	Urdu Regional Language (Content)
	03
	

	5.
	General Science (Content)
	03
	

	6.
	General Methods of Teaching (Foundation)
	03
	

	2nd Semester
	

	1.
	English-II Communication Skills (Compulsory)
	03
	

	2.
	Computer Literacy (Compulsory)
	03
	

	3.
	Classroom Management (Foundation)
	03
	

	4.
	General Mathematics (Compulsory)
	03
	

	5.
	Pakistan Studies (Compulsory)
	02
	

	6.
	Methods of Teaching Islamic Studies (Professional)
	03
	

	3rd Semester
	

2nd year

	1.
	Teaching Literacy Skills (Professional)
	03
	

	2.
	Art, Crafts and Calligraphy (Content)
	03
	

	3.
	Teaching of Urdu Regional Languages (Professional)
	03
	

	4.
	Teaching of General Science (Professional)
	03
	

	5.
	Instructional and Communication Technology (ICT) in Education (Professional)
	02
	

	6.
	Teaching Practice (Short Term)
	03
	

	4th Semester
	

	1.
	Classroom Assessment (Foundation)
	03
	

	2.
	Teaching of English (Professional)
	03
	

	3.
	Teaching of Mathematics (Professional)
	03
	

	4.
	School, Community and Teacher (Foundation)
	03
	

	5.
	Teaching of Social Studies (Professional)
	03
	

	6.
	Teaching Practice
	03
	

	5th Semester
	

3rd year

	S.No
	Course Title
	Credit Hrs.
	

	1.
	English-III Technical Writing and Presentation Skills (Compulsory)
	03
	

	2.
	Foundations of Education (Foundation)
	03
	

	3.
	Content Course 1(From Selected Discipline I)
	03
	

	4.
	Content Course 1 (From Selected Discipline II)
	03
	

	5.
	Curriculum Development (Foundation)
	03
	

	6.
	Educational Psychology (Foundation)
	03
	

	6th Semester
	

	S.No
	Course Title
	Credit Hrs.
	

	1.
	Contemporary Issues and Trends in Education (Professional)
	03
	

	2.
	Content Course-II (From Selected Discipline I)
	02
	

	3.
	Content Course II (From Selected Discipline II)
	03
	

	4.
	Comparative Education (Professional)
	03
	

	5.
	Introduction to Guidance and Counselling (Professional)
	03
	

	7th Semester
	

4th year

	S.No
	Course Title
	Credit Hrs.
	

	1.
	Content Course III (From Selected Discipline I)
	03
	

	2.
	Content Course III (From Selected Discipline II)
	03
	

	3.
	Pedagogy I (Methods of Teaching Related to Specialization II)
	03
	

	4.
	Research Methods in Education (Professional)
	03
	

	5.
	Teaching Practice (Short Term)
	03
	

	8th Semester
	

	S.No
	Course Title
	Credit Hrs.
	

	1.
	School Management (Professional)
	03
	

	2.
	Test Development and Evaluation (Professional)
	03
	

	3.
	Teaching Practice (Long Term)
	03
	

	4.
	Research Project (Professional)
	03
	

			
	
	Credit Hrs.

	Courses
	120

	Teaching Practice
	12

	Research Work/Thesis
	03

Total Credit Hrs. = 135

ADE (02 Years)
PROGRAM LENGTH
Duration: 				02 years
Semesters:				04
Maximum Credit Hrs			68
Number of Courses per semester: 	5-6

ENTRY REQUIREMENTS
FA/F.Sc. with 2nd Division and 40 score in Entry Test

ANNUAL INTAKE
There are 40 places available annually.
Course Structure
	1st Semester
	

1st year

	S.No
	Course Title
	Credit Hrs.
	

	1.
	Functional English-I (Compulsory)
	03
	

	2.
	Islamic Studies/ Ethics (Compulsory)
	02
	

	3.
	Child Development (Foundation)
	03
	

	4.
	Urdu / Regional Languages (Content)
	03
	

	5.
	General Science (Content)
	03
	

	6.
	General Methods of Teaching (Foundation)
	03
	

	2nd Semester
	

	1.
	English-II (Communication Skills Compulsory)
	03
	

	2.
	Computer Literacy (Compulsory)
	03
	

	3.
	Classroom Management (Foundation)
	03
	

	4.
	General Mathematics (Compulsory)
	03
	

	5.
	Pakistan Studies (Compulsory)
	02
	

	6.
	Methods of Teaching Islamic Studies (Professional)
	03
	

	3rd Semester
	

2nd year

	S.No
	Course Title
	Credit Hrs.
	

	1.
	Teaching Literacy Skills (Professional)
	03
	

	2.
	Art, Crafts and Calligraphy (Content)
	03
	

	3.
	Teaching of Urdu/Regional Languages(Professional)
	03
	

	4.
	Teaching of General Science (Professional)
	03
	

	5.
	Instructional and Communication Technology (ICT) inEducation (Professional)
	02
	

	6.
	Teaching Practice (Short Term)
	03
	

	4th Semester
	

	1.
	Classroom Assessment (Foundation)
	03
	

	2.
	Teaching of English (Professional)
	03
	

	3.
	Teaching of Mathematics (Professional)
	03
	

	4.
	School, community and Teacher (Foundation)
	03
	

	5.
	Teaching of Social Studies (Professional)
	02
	

	6.
	Teaching Practice
	03
	

					
	
	Credit Hrs

	Courses
	62

	Teaching Practice
	06

	

Total Credit Hrs = 68

