

MUHAMMAD SAJID

Permanent Address: 148-149-J, Johar Town, Lahore
N.I.C # 36603-6436052-7
E-mail: dhariwals2000@hotmail.com
sajid@polsc.pu.edu.pk

Date of Birth: 30-07-1977
Phone # 042-5310172
Mobile # 0300-4254108

Objective: To seek a challenging position with growing opportunity in competitive environment in order to achieve consummate professional competence.

Experience:

- Working as Lecturer in Department of Political Science, **University of the Punjab, Lahore**. Since July 1, 2004.
- Worked as Lecturer in Department of Political Science, **F.C. College, Lahore** and taught Public Administration & International Relations to masters classes, from Jan. 12, 2004 to July 7, 2004.
- Worked as sub-Editor in **Daily Khabrain** for six months.

Awards and Honors:

- Role of Honor: Awarded for services rendered to New Hostel, Govt. College, Lahore, as Prefect.
- Academic Certificate of Merit: Awarded for getting 3rd position in Deptt. of Political Science, Govt.College, Lahore.
- Co-curricular Certificate of Merit: Awarded for services rendered to Post Graduate Political Science Society, Govt. College, Lahore.

Areas of Interest:

- Political Science
- International Relations
- Pakistan Studies
- Foreign Policy of Pakistan
- Public Administration
- Indo-Pak History

Academic Qualification:

Degree	Board/University	Subjects	Total Marks	Marks Obtained	%age	Div./ GPA
M. Phil 2001- 2004	Government College University, Lahore.	Research Methodology. Good Governance & Democracy in Pakistan. Theories of Political Development and social change. Ethnicity & Federalism in Pakistan. International Political Economy. Conflict-Conflict Resolution.				2.88/4
Master of Arts (M.A) 1999- 2001	Master in Political Science Securing 3 rd POSITION From Govt. College, Lahore.	Theories of Global Politics. Comparative Political Philosophies. Islamic and western. Political Systems, A Theoretical analysis. Foreign polices of major powers. International Humanitarian law & Human Rights. Comparative Political systems. Ideology & Political Dynamics of Pakistan. Pakistan movement. Pakistan & its periphery. Pakistan's External Relations.	1000	742	74.2 %	3.39/4
Bachelor of Artrs (B.A) 1997- 1999	Government College , Lahore.	Political Science Sociology Punjabi	1000	795	79.5 %	3.86/4
Faculty of Science (F.Sc.) 1995- 1997	Board of Intermediate & Secondary Education, Multan.	Biology Physics Chemistry	1100	781	71%	1 st
Secondar y School Certificat e (S.S.C) 1991- 1993	Board of intermediate & Secondary Education, Multan.	Science Group	850	720	84.7%	1 st

SEMINARS/CONFERENCES/TALKS ORGANIZED/ATTENDED

- Organized and attended national conference on “War on Terrorism: Implications for South Asia” on April 12, 2007.
- Organized a lecture on “Integration and Nationalism” delivered by Anwar Syed on January 15, 2005.
- Attended a lecture on “Anatomy of US-Pakistan Relations” delivered by Dr. Wein Baum on February 28, 2005
- Attended a lecture on “Indo-Pak Relations and Peace Process” delivered by Gen. ® Naseer Akhtar March 2, 2005.
- Attended a lecture on “Islam and clash of civilization” delivered by Lt. Gen. ® Hamid Gul on March 7, 2005.
- Attended a lecture on “Indo-Pak Relations” delivered by Gen. ® Kuldeep Singh Bajwa on March 10, 2005.
- Organized National Seminar on “Pakistan’s Foreign Policy: Challenges and Options” on March 18, 2005.
- Attended a lecture on “Globalization” delivered by Prof. Dr. Rasul Buksh Rais on April 14, 2005.
- Organized a lecture on “Civil Military Relationship under Constitution of Pakistan” delivered by Syed Fakhr Imam on April 28, 2005.
- Organized a national seminar on “India-Pakistan composite dialogue: Prospects and Problems” on April 18, 2006.

Extra Curricular:

- President: Post Graduate Political Science Society, Govt. College , Lahore. (2000-2001)
- Prefect : New Hostel, Govt. College, Lahore. (2000-2001)
- Senior Vice President: The Intellectual Forum, Govt. College, Lahore. (2000-2001)
- Office Secretary: Young Journalists Society, Govt. College, Lahore. (1998-1999)
- Executive Member: Education Society, Govt. College, Lahore. (1998-1999)
- General Secretary: Debating Society, Govt. Degree College, Vehari (1993-1995)
- Member: The National Cadet Corps (1993-1994)

Skills:

- Good Communication skill
- Good inter-personal skill
- Computer Operating Skill
- Fast learner

Interests:

- Spending time in Library
- Reading Books and Newly Published Articles
- Listening Music

References:

Dr. Umbreen Javaid
Incharge
Department of Political Science
University of the Punjab, Lahore.

Dr. Ishtiaq Ahmad Ch.
Dean, Faculty of Social Sciences & Arts
University of Sargodha, Sargodha.

MUHAMMAD SAJID
Lecturer,
Department of Political Science

Date of Birth: July 30, 1977

Teaching Experience 3 years and 4 months
i) July 1, 2004 – Todate, Punjab Univesity,
ii) Jan. 12, 2004 to July 7, 2004, F.C. College
Lahore.

Research Experience M.Phil 2001-2004