GENDER AND EDUCATION

Published Research

Sr. No	Authors	Title	Year	Publisher/ Organization
1.	CIET	Gender gap in primary education	1997	CIET
2.	Monazza Aslam Geeta Gandhi Kingdon	Gender and Household Education Expenditure in Pakistan	2004	Global Poverty Research Group
3.	Munazza Aslam	The Relative Effectiveness of Government and Private Schools in Pakistan: Are Girls Worse Off?	2009	Routledge
4.	Action Aid	Madrasa Reform issues and challenges.	2010	Action Aid
5.	Munazza Aslam	Rates of Return to Education by Gender in Pakistan	2006	Routledge
6.	Ramya Subrahmanian	Mainstreaming Gender for Better Girls' Education: Policy and Institutional Issues	2006	UNICEF Regional Office for South Asia;
7.	World Bank	The Role of NGOs in Primary Education	2000	The World Bank
8.	Fredericka Deare	Methodological Approach to Gender Analysis in Natural Disaster Assessment	2001	The World Bank
9.	Aikman,S. & Unterhalter, E	Practising Gender Equality in Education	2007	Oxfam GB
10.	Ather H. Akbari Naeem Muhammed	Educational Quality and Labor Market Performance in Developing Countries: Some Evidence from Pakistan	2000	Pakistan Institute of Development Economics
11.	Azizi, S. L.	An Analysis of the Social Action Program and Education of women in Pakistan	1999	UNESCO
12.	Brouwers, R., Zafar, F.	Gender Equity in Education in Pakistan: Evaluation of the education component of Social Action Program (SAPP I)	1999	The World Bank
13.	Chaudhri, S.	Incidence of Child Labor, Free Education Policy, and Economic Liberalization in a Developing Economy	2004	The Pakistan Development Review 43 : 1
14.	Eyshya Mujahid Mukhtar	Gender-Aware Policy: Appraisal Education Sector	2001	UNDP
15.	Farzana Shahid	Gender Differentials in Development and Employment of Barani (Arid) Punjab: A study of Pakistan	2005	Department of Sociology University of

Sr. No	Authors	Title	Year	Publisher/ Organization
				Karachi
16.	Glick, P	Policy Impacts on schooling gender gaps in Developing Countries: The evidence and a Framework for Interpretation	2008	The World Bank
17.	H. Tabassum M. Ashfaq A.Saghir	Gender Inequality in Education: A Social Evil	2010	The Journal of Animal & Plant Sciences 20(1)
18.	Hong, Z. R., Lawrenz, F.	Investigating Perceptions of Gender Education by Students and Teachers	2005	University of Notre Dame, Fremantle, Western Australia
19.	Hussain, S. Y.	Gender and Literacy in Pakistan	1998	UNESCO
20.	Ismail, Z. H.		1996	The Pakistan Development
		Gender differentials in the cost of primary education: A study of Pakistan		Review 35 : 4
21.	Khan, T., Khan, R. E. A.	Gender Disparity in Education: Extent, Trends and Factors	2002	The World Bank
22.	Khan, Tanya	Teacher Job Satisfaction and Incentives: A Case Study of Pakistan	2005	UNESCO
23.	Klein, S., Grayson, D., Kramarae, C., & Richardson, B	Handbook for achieving Gender Equity through Education	2007	Routledge
24.	Kulsoom Rafia	Child Labor at the District Level: A Case Study of Rawalpindi	2009	Quaid e Azam University Islamabad
25.	Leach, F	Gender, education and training: An International Perspective	2008	UNDP
26.	Leach, F. E	Practising Gender Analysis in Education	2003	Oxfam
27.	Nasir Z. M.	Returns to Human Capital in Pakistan: A Gender disaggregated analysis	2002	Pakistan Development Review
28.	Nazmul Chaudhary, and Dilip Paraj	Impact of the Pakistan Punjab Female Secondary School Stipend Program Triangulating the Analysis using Primary and Secondary Data Sources	2008	Education Program Development Fund of the Education for

Sr. No	Authors	Title	Year	Publisher/ Organization
				All - Fast Track Initiative
29.	Qureshi, S	Education and Gender Policy Girl's Education	2004	Center for Policy Studies, Central European University or the Open Society Institute. W
30.	Ranjani K. Murthy Jesu Rathinam Christy Sneha	Strengthening Education Mainstreaming of Gender in Disaster Preparedness, Relief, and Reconstruction: Non- Discrimination Lens	2003	The World Bank
31.	Saeed M. Gondal M. Bushra	Assessing achievement of primary grader students and factors affecting achievement in Pakistan	2010	UNESCO
32.	Sanders, J	Something is missing from Teacher Education: Attention to two genders	2002	Kappen
33.	Shashanka Saadi	Safer Schools means Safer community: Role of Schools in Disaster Risk Reduction of Bangladesh	2006	The World Bank
34.	Zafar M. Nasir	Returns to Human Capital in Pakistan: A Gender Disaggregated Analysis	2002	UNESCO
35.	Zafar I. Malik, Muhammad Nasir Amin and Yasir Irfan	Use of Data for Educational Monitoring and Supervision	2011	Academy of Educational Planning & Management
36.	Action Aid	What we are learning to our children (Analysis of Punjab text book board's syllabus)	2011	Action Aid
37.	Action Aid	Understanding the role of school councils (Situation analysis of school councils in five districts of Punjab)	2009	Action Aid
38.	Farhana Nosheen	Assessing Gender Role in Decision Making regarding Socio-Economic activities in Rural Punjab	2008	Agricultural University Faisalabad
39.	H. Gazdar	Policy failure, Political constraints and Political Resources: Basic Education in Pakistan	1999	Asia Research Center. Working Paper 5
40.	Tandon Ajay	Improving primary enrollment rates	2006	Asian Development Bank
41.	Saqib Shahzad,	Access and Equity in Basic Education	2010	Asian Social

Sr. No	Authors	Title	Year	Publisher/ Organization
	Riasat Ali, Hukamdad, S. R. Ghazi and Uzma Syeda Gilani			Science Canadian Centre of Science & Education, Toronto, Canada
42.	Shahla Zia, Shehnaz Ahmed and Naeem Mirza	Legal Literacy in Pakistan	2002	Aurat Publication and Information Service Foundation
43.	Pushkar Maitra	Schooling and Educational Attainment: Evidence from Bangladesh	2001	Australian National University, Australia South Asia Research Centre
44.	Muhammad Saeed	Education System of Pakistan and the UK: Comparisons in Context to Inter- provincial and Inter-countries Reflections	2007	Bulletin of Education & Research December 2007, Vol. 29, No. 2
45.	Bunyad	Views and Perceptions of WEPA Beneficiaries	2005	Bunyad Literacy Community Council Lahore
46.	Khawar Atta	Evaluation on voicing of the Poor Empowering Rural Women in Punjab	2005	Bunyad Literacy Community Council Lahore
47.	Samina Latif	Education of Street Working Children Project	2007	Bunyad Literacy Community Council Lahore
48.	Shaheen Attiq-ur- Rehman	Gender Divide in Education in Punjab	2010	Bunyad Literacy Community Council Lahore
49.	Shaheen Attiq-ur- Rehman	Gender and Literacy in Pakistan	2011	Bunyad Literacy Community Council Lahore
50.	Shaheen Attiq-ur- Rehman	Gender and Poverty: Bunyad's Interventions	2011	Bunyad Literacy Community Council Lahore
51.	Lloyd, C.B., C. Mete, and M. Grant.	Rural girls in Pakistan: Constraints of policy and culture (Case Studies from the Developing World)	2007	Center for Global Development

Sr. No	Authors	Title	Year	Publisher/ Organization
52.		Secondary & Higher Secondary School Preparation of Budget, Difficulties, Problems & Solution	2011	Center for Peace and Development Initiative
53.		Development Budget for the Education Sector and its Utilization	2008	Center for Peace and Development Initiative
54.	Monazza Aslam	Education, Employment and Earnings in Pakistan	2008	Center for the Study of African Economies University of Oxford
55.	Herz, B., & Sperling, G. B.	What works in Girls' Education: Evidence and Policies from the Developing World	2004	Council on Foreign Relations
56.	Hulton, L. and Furlong, D	Gender Equality in Education: A selected annotated bibliography	2001	Department for International Development (DFID)
57.	Aslam M. and Kingdon G.	What can Teachers do to raise Pupil's Achievement?	2007	Department of Economics, University of Oxford, UK
58.	Handa, Sudhanshu,	Maternal Education and Child Attainment in Jamaica: Testing the Bargaining Power Hypothesis	1996	Department of Economics, University of Oxford, Vol. 58(1)
59.	Naimatullah Hashmi	Does age at first enrollment affect female Educational Attainment? The Case of Rural Punjab, Pakistan	2000	Department of Rural Sociology Agricultural University Faisalabad
60.	Naimatullah Hashmi	Cultural Determinants of Female Educational Attainment in Rural Jhang, Punjab, Pakistan	2001	Department of Rural Sociology Agricultural University Faisalabad
61.	Shabbir Hussain	Parents attitude towards the Education of their Daughters: A case study of Faisalabad Pakistan	2001	Department of Rural Sociology Agricultural University

Sr. No	Authors	Title	Year	Publisher/ Organization
				Faisalabad
62.	Nasreen Akhtar	Studying the attitude of Parents towards Education of their children: A study conducted in Low Literacy areas of the Punjab	2002	Depatment of Education Islamia University Bahawalpur
63.	Naseem Malik	Social development in Pakistan: The status of Education	2003	Development and Policy Studies Center
64.	Ali Ahmed	Social development in Pakistan: Factors inhibiting Education, Social Development and Policy	2003	Development and Policy Studies Center
65.	DFID	Girls' education: Towards a better future for all	2005	DFID
66.	DFID	DFID's Girls' Education Strategy: Girls' Education: Towards a better future for all	2006	DFID
67.	World Bank	Poverty in Pakistan: Vulnerabilities, Social Gaps and Rural Dynamics	2002	Economic Report 24296- PAK. Washington, D.C.
68.	Lloyd, C.B., C. Mete, and Z.A. Satar	The effect of gender differences in primary school access, type, and quality on the decision to enroll in rural Pakistan	2005	Economic Development and Cultural Change 53(3)
69.	Chernichovsky, Dov	Socioeconomic and Demographic Aspects of School Enrollment and Attendance in Rural Botswana	1985	Economic Development and Cultural Change, University of Chicago Press, Vol. 33(2)
70.	Holmes	Measuring the Determinants of School Completion in Pakistan: Analysis of Censoring and Selection Bias	1999	Economic Growth Center, Yale University
71.	Alderman, Harold; Kim, Jooseoph; Orazem, Peter F.	Design, Evaluation, and Sustainability of Private Schools for the Poor: The Pakistan Urban and Rural Fellowship School Experiments	2003	Economics of Education Review, Vol. 22:3
72.	Sciiultz, T. Paul	Expansion of public school expenditures and enrollments: Inter country evidence on the effects of income, prices, and population growth	1988	Economics of Education Review, Elsevier, Vol. 7(2)

Sr. No	Authors	Title	Year	Publisher/ Organization
73.	Behrman, Jere R. & Khan, Shahrukh & Ross, David & Sabot, Richard	School quality and cognitive achievement production: A case study for rural Pakistan	1997	Economics of Education Review, Vol. 16(2), pp 127- 142,
74.	Hazarika, G.	The Sensitivity of Primary School Enrolment to the Costs of Post-Primary Schooling in Rural Pakistan: A Gender Perspective	2001	Education Economics 9 (3)
75.	Sohaila Javed	When Woman writes herself in Language: Burning Issue?	2008	Educational Insights University of British Columbia, Canada, Volume 12, Number 1
76.	Muhammad Aslam Bhatti, Shaista Bano, Fehmeeda Khanam and Yasir Irfan	Problems in Implementation of National Education Policies at the Elementary Level	2011	Educational Planning & Management
77.	National Education Management Information System and World Food Programme	Pakistan Education Atlas 2010	2011	Educational Planning & Management
78.	Zafar I. Malik, Muhammad Nasir Amin, Yasir Irfan	Pakistan Education Statistics 2008-09	2011	Educational Planning & Management
79.	Zafar I. Malik and Yasir Irfan	Effects of Education Supported Interventions on EMIS in selected areas of Pakistan	2011	Educational Planning & Management
80.	Zafar I. Malik, Muhammad Nasir Amin and Yasir Irfan	National EMIS Survey: Findings and Recommendations	2011	Educational Planning & Management
81.	World Bank	Improving Gender Outcomes: The Promise for Pakistan	2005	Environment and Social

Sr. No	Authors	Title	Year	Publisher/ Organization
				Development Sector Unit, South Asia Region, World Bank
82.	Imran Shareef Caudhry	The Determinants of Women Empowerment in Southern Punjab: An Empirical Analysis	2009	European Journal of Social Science Vol.10 No 2
83.	Imran Sharif Chaudhry	The Impact of Gender Inequality in Education on Rural Poverty in Pakistan: An Empirical Analysis	2009	European Journal of Economics, Fiance and Administrative Science
84.	Aslam,M.	Gender and Household Education Expenditure in Pakistan	2009	Global Poverty Research Group
85.	Aslam M.	Rates of Return to Education by Gender in Pakistan	2007	GPRG
86.	Warwick, D. P. & Reimers, F.	Hope or Despair: Learning in Pakistan's Primary Schools	1995	Greenwood Publishing Group
87.		Revised Curriculum of Women's Studies: Curriculum Development Project	2003	Higher Education Commission
88.	Tembo, Mercy, Fort, and Lucia	Girls' education in the 21st Century: Gender Equality, Empowerment and Economic Growth. Directions in Development	2008	Human Development. The World Bank
89.	Colclougha.C,, Lewinb.K and Oxenhamb,J	Donor agency support for primary education: Strategies reconsidered	2002	Institute of Development Studies, UK
90.	Samira Latif	A Content Analysis of Portrayal of Gender Roles in School Text Books	2008	Institute of Social & Cultural Studies, University of the Punjab Lahore
91.	Saqib Shahzad, Riasat Ali, M. Zaigham Qadeer, Hukamdad, and M. Saeed Khan	Community attitude towards Female Education"	2011	International Journal of Academic Research Vol:3
92.	J. Barrs	Factors contributed by community organizations to the motivation of teachers in rural Punjab, Pakistan and	2005	International Journal of Educational

Sr. No	Authors	Title	Year	Publisher/ Organization
		implications for the quality of teaching		Development, Vol. 25, Issue 3
93.	Zahida S. Lari	Special education in Pakistan: A research report	1992	International Journal of Educational Development, Vol. 12, Issue 3
94.	Mehrunnisa Ahmad Ali	Supervision for teacher development: An alternative model for Pakistan	2000.	International Journal of Educational Development, Vol. 20, Issue 3
95.	Anne, R.	Challenging the myths about Madaris in Pakistan: A National household survey of enrolment and reasons for choosing religious schools	2009	International Journal of Educational Development, Vol. 29, Issue 4
96.	Sufiana. K. Malik	Parents' Involvement in Female Secondary Schools.	2012	International Journal of Social Sciences and Education
97.	Mohammad Niaz Asad ullah	Pay differences between teachers and other occupations: Some empirical Evidence from Bangladesh	2006	Journal of Asian Economics Vol. 17, Issue 4
98.	M. Niaz Asadullah	Returns to private and public education in Bangladesh and Pakistan: A comparative analysis.	2009	Journal of Asian Economics, Vol. 20, Issue 1
99.	Jere R. Behrman, David Ross and Richard Sabot	Improving quality versus increasing the quantity of schooling: Estimates of rates of return from rural Pakistan	2008	Journal of Development Economics, Vol. 85, Issues 1-2
100.	Sharon B, Dean and Stuti Khemani	Participation in a School Incentive Programme in India	2009	Journal of Development Studies, Vol. 45(3)
101.	Mohammad, R. Kumari	Effective use of Textbooks: A Neglected Aspect of Education in Pakistan	2007	Journal of Education for International Development Vol. 3(1)

Sr. No	Authors	Title	Year	Publisher/ Organization
102.	Behrman J. Foster, A, Rosenzweig & Vashishtha P.	Women's Schooling, Home Teaching, and Economic Growth	1999	Journal of Political Economy, University of Chicago Press, Vol. 107(4)
103.	Beller, Andrea H & Chung, Seung Sin	Family Structure and Educational Attainment of Children: Effects of Remarriage	1992	Journal of Population Economics, Springer, Vol. 5(1)
104.	Aisha Khan	Education Order in Punjab: A District Level Study	2009	Lahore School of Economics
105.	Sheila Aikman and Elaine Unterhalter	Beyond Access: Transforming Policy and Practice for Gender Equality in Education	2005	OXFAM
106.		Developing Capacity to Achieve Gender Equality in Education	2005	Oxfam GB
107.	Hamid, S. and Siddique, R	Gender Differences in Demand for Schooling	2001	Pakistan Development Review, 40(4)
108.	Riaz Ahmad	Fatima Jinnah's Concern for Women's Technical Education	2003	Pakistan Development Review, Vol. 42, Issue: 4
109.	Zafar H. Ismail	Gender Differentials in the Cost of Primary Education: A Study of Pakistan	1996	Pakistan Development Review Vol. 35 Issue: 4
110.	Schultz, T. P.	Investments in the Schooling and Health of women and men: Quantities and Returns	1993	Papers 702, Yale - Economic Growth Center.
111.	Govt. of Pakistan	Financing of girls Elementary education in Pakistan	2005	Planning and Policy Wing, Islamabad
112.	Govt. of Pakistan	Financing of girls secondary - higher secondary and college education in Sindh	2007	Planning and Policy Wing, Islamabad

Sr. No	Authors	Title	Year	Publisher/ Organization
113.	Sawada Yasayuki, Lokshin and Michael	Household schooling decisions in rural Pakistan	2001	Policy Research Working Paper Series 2541
114.	Cynthia B. Lloyd, Cem Mete, Monica J. Grant,	The Implications of changing Educational and Family Circumstances for Children's Grade Progression in Rural Pakistan: 1997-2004	2006	Population Council
115.	Lloyd, C. B., Mete, C. & Sathar, Z. A.	The Effect of gender differences in primary school access, type, and quality on the decision to enroll in rural Pakistan	2005	Population Council
116.	Lloyd, C.B., C. Mete, and M.J. Grant	The implications of changing educational and family circumstances for children's grade progression in rural	2009	Population Council
117.	Lloyed, Cynthia B.	Girls' schooling in developing countries	2007	Population Council
118.	Zahid Hussain Qazi	Perception of women about the relationship between Education and Empowerment	2011	Quaid-e-Azam University, Islamabad
119.	Rubina Kamran	Gender: Its Effects on Classroom Interaction in the backdrop of Pakistani Society	2006	Research Magazine NUML, Vol. 1
120.	Keith Hinchliffe	Federation and educational finance: Primary schooling in Nigeria	2002	School of Development Studies, University of East Anglia, USA
121.	Fakhira Rizvi	Opportunities for Vocational and Technical Education for Girls	2000	Shirkat Gah
122.	Muhammad Anwar	Images of Males and Female Roles in School and College Textbooks	2001	Shirkat Gah
123.	Naseema Nawaz	The Girls Primary Schools in Rural Areas: Challenges and Possibilities	2001	Shirkat Gah
124.	Nasima Lodhi	Sex Discrimination in Curricula Text Books and Instructional Material	2001	Shirkat Gah
125.	Saigol, R.	Knowledge and Identity: Articulation of gender in educational discourse in Pakistan	1995	Shirkat Gah
126.	Shagufta Faruqi	Problem of Female Students and Teachers in the Rural Areas	2003	Shirkat Gah
127.	Zeba Ayesha Sathar	Investment in Children's Education and Family-Building Behavior in Pakistan:	2003	Shirkat Gah

Sr. No	Authors	Title	Year	Publisher/ Organization
		Findings from Rural Punjab and NWFP		
128.	Zeba Sathar	Schooling Opportunity for Girls as a Stimulus for Fertility Change in Rural Pakistan	2004	Shirkat Gah
129.	Kausar S. Khan	Gender Training Manual for Teachers	1994	Shirkat Gah Women Resource Center
130.	Anjana Raza	The quilt book	1995	Simorgh
131.	Simorgh	Kaleidoscope – Teacher's Guide Book Vol. 1 to 5	1995	Simorgh
132.	SPDI	Is Female Illiteracy a Determinant for Child Malnutrition: An Analysis of Developing Countries	2003	Social Policy and Development Institute
133.	Fareeha Zafar	Achieving Education for All		Society for Advancement of Higher Education
134.	Fareeha Zafar	Report of Community Stakeholder Consultations on PESRP Interventions in 3 Southern Districts of the Punjab		Society for Advancement of Higher Education
135.	Fareeha Zafar	Study on Girls' Dropout before Completion of Primary Education in the Punjab		Society for Advancement of Higher Education
136.	Fareeha Zafar	Primary Education Management: Provincial Case Studies: Punjab Pakistan	2001	Society for Advancement of Higher Education
137.	Fareeha Zafar	Situation Analysis of Gender Disparities in Primary and Middle Education in the Punjab: Case Studies of Khanewal and Rawalpindi District		Society for Advancement of Higher Education
138.	Fareeha Zafar	Six Case Studies on Whole School Development		Society for Advancement of Higher Education
139.	Fareeha Zafar	SAHE Girls Community Based Schools		Society for Advancement of Higher Education
140.	Fareeha Zafar	Why girls dropout from school? A survey in Punjab	2004	Society for the advancement of Education
141.	Ajeeba K. Aslam	The Role of Intellectuals in Development		Strengthening Paticipatory

Sr. No	Authors	Title	Year	Publisher/ Organization
				Organization
142.	A, H. Nayyer and A, Salim	The Subtle Subversion: The state of curricula and textbooks in Pakistan	2002	Sustainable Development Policy Institute
143.	Kathryn Anderson, Elizabeth King and Yan Wang	Market returns, transfers and demand for schooling in Malaysia, 1976-89	2003	The Journal of Development Studies, Vol. 39(3)
144.	Alderman.H, Behrman.J, Ross.D and Sabot.R	Decomposing the Gender Gap in Cognitive Skills in a Poor Rural Economy	1996	The Journal of Human Resources, Vol. 31, No. 1
145.	Rana Ejaz Ali Khan	Determinants of Schooling in Rural Areas of Pakistan		The Lahore Journal of Economics, Vol.8, No.2
146.	Shahnaz Hamid	A Micro Analysis of Demand side determinants of schooling in Urban Pakistan	1993	The Pakistan Development Review
				Pakistan Institute of Development Economics
				Vol. 32(4)
147.	Birdsall, N. Ross.D. and Sabot R.	Under investment in Education: How much Growth has Pakistan forgone?	1993	The Pakistan Development Review 32:4
148.	G. M. Arif, Najam us Saqib and G. M. Zahid	Poverty, Gender, and Primary School Enrolment in Pakistan	1999	The Pakistan Development Review, Pakistan Institute of Development Economics, vol. 38(4)
149.	Naushin Mahmood	Transition in Primary and Secondary Schooling in Pakistan: Gender and Age Cohort Analysis	2004	The Pakistan Development Review, Pakistan Institute of Development Economics, Vol. 43(1)

Sr. No	Authors	Title	Year	Publisher/ Organization
150.	M. Sabir	Gender and Public Spending on Education in Pakistan: A Case Study of Disaggregated Benefit Incidence	2002	The Pakistan Development Review, Pakistan Institute of Development Economics, Vol. 41(4)
151.	Sathar,Z. and Lloyd,C.	Who Gets Primary Schooling in Pakistan: Inequalities among and within Families	1994	The Pakistan Development Review.(2)
152.	Chaudhury, N. & Parajuli, D	Conditional cash transfers and female schooling: The Impact of the Female School Stipend Program on public school enrollments in Punjab, Pakistan	2006	The World Bank
153.	Lewis, M. and Lockheed, M.	Inexcusable Absence: Why 60 Million Girls Still Aren't in School and What to do About It?	2006	The World Bank
154.	Warwick, D. P.& Jatoi, H.	Teacher Gender and Student Achievement in Pakistan	1994	The World Bank
155.	Yasuyuki Sawada	Obstacles to School Progression in Rural Pakistan: An Analysis of Gender and Sibling Rivalry Using Field Survey Data		The World Bank
156.	Sufiana. K. Malik	Role of Distance Education in the Expansion of Female Higher education in Pakistan: A Review	2010	Turkish Online Journal of Distance Education (TOJDE) Vol: 2 No: 2
157.	UNESCO	Providing Education to Girls from Remote and Rural Areas	2005	UNESCO
158.	UNESCO	Getting girls out of work and into school	2006	UNESCO
159.	UNESCO	An analysis of selected recent and current national education policies and plans (Background paper prepared for the Education for All Global Monitoring Report)	2006	UNESCO
160.	UNESCO	The Impact of Women Teachers on Girls' Education Bangkok.	2006	UNESCO
161.	Khalid, H. S., Mukhtar, E.	The Future of Girls' Education in Pakistan (A Study on Policy measures and other Factors determining Girls' Education)	2002	UNESCO

Sr. No	Authors	Title	Year	Publisher/ Organization
162.	Munawar S. Mirza	Gender analysis of school curriculum and text books	2004	UNESCO
163.	Rashid, Abbas	Donor Support to Education: Lessons Learned in Pakistan	2005	UNESCO
164.	UNESCO	The Education System in Pakistan: Assessment of the National Education Census	2007	UNESCO
165.	Bista,MB, Cosstck, F. Elizabeth	Providing Education to Girls from Remote and Rural Areas	2005	UNESCO Asia & Pacific Regional Bureau for Education
166.	UNICEF	Girl's Education in Pakistan		UNICEF
167.	UNICEF	Gender Achievements and Prospects in Education: The Gap	2005	UNICEF
168.	UNICEF	2005 and Beyond: Accelerating Girls' Education in South Asia	2005	UNICEF
169.	UNICEF	Measuring Gender Inequality in Education in South Asia	2005	UNICEF
170.	UNICEF	Social and Gender Disparity in Education Sector-Wide and Programme Based Approaches	2006	UNICEF
171.	UNICEF	Social inclusion: Gender and equity in education swaps in South Asia	2007	UNICEF
172.	UNICEF	Accelerating Girls' Education in Yemen	2007	UNICEF
173.	Amanda Seel	Addressing Social and Gender Disparity in South Asia Through SWAPs and PBAs in Education: How can we use World Experience	2006	UNICEF
174.	Barbara Herz,	Educating Girls in South Asia: Promising Approaches	2006	UNICEF
175.	Haiplik, B.	Female Primary Teacher Absenteeism: A Policy Challenge in Pakistan		UNICEF
176.	Ramya Subrahmanian	Mainstreaming Gender for Better Girls' Education: Policy and Institutional Issues	2006	UNICEF
177.	Ted Freeman	The Move to Programme-Based Approaches – An Effective Partnership for Girls' Education? The Experience of Recent Evaluations	2006	UNICEF
178.	UNICEF	Analysis of School Damage in Flood Emergency "Gender Disparities"	2010	UNICEF

Sr. No	Authors	Title	Year	Publisher/ Organization
179.	UNICEF	Gender in Education Knowledge, Attitude and Practice Assessment	2010	UNICEF
180.	UNICEF	Gender Equality in and through Education		UNICEF
181.	UNICEF	GIS Mapping for Gender in Education Policy Support Project	2010	UNICEF Gender in Education Policy Support Project- Punjab
182.	UNICEF	Measuring gender inequality in education in South Asia	2006	UNICEF
183.		UNGEI in South Asia	2006	UNICEF
184.	Yasmeen Samina	Impact of Higher Education in understanding of social recognition in Women	2005	University of Arid Agricultural, Rawalpindi
185.	Uzma Quraishi Rukhsana Kalim	Gender Based Faculty Development Model for Higher Education		University of Management Sciences Lahore
186.	ILO	Compendium of Small Scale Research Grants for University Students in Pakistan		(WEC-PK) ILO
187.	ILO	Brochure on Small Scale Research Grants for University Students in Pakistan		(WEC-PK) ILO
188.	Rana Ejaz Ali Khan and Karamat Ali	Who Are Schooled in Urban Pakistan?	2005	Working Papers 0994, Economic Growth Center, Yale University
189.	Jessica Holmes	Measuring the Determinants of School Completion in Pakistan: Analysis of Censoring and Selection Bias	1999	Working Papers 794, Economic Growth Center, Yale University
190.	Alderman, Harold	Public Schooling Expenditures in Rural Pakistan: Efficiently Targeting Girls and a Lagging Region	1995	World Bank
191.	Khwaja, Asim; Das, Jishnu; Andrabi, Tahir	Students Today, Teachers Tomorrow? Identifying Constraints on the Provision of Education	2007	World Bank

Sr. No	Authors	Title	Year	Publisher/ Organization
192.	Sagar C, Jain	Public spending and the poor: Theory and evidence	1995	World Bank
193.	Jishnu Das	Learning Levels and Gaps in Pakistan	2006	World Bank Policy Research Working Paper 4067
194.	Andrabi.T, Das.T, Khwaja.A, and Zajonc.T	Religious school enrollment in Pakistan: A look at the data	2007	World Bank Policy Research Working Paper No. 3521.
195.	World Bank	Learning Levels and Gaps in Pakistan	2006	World Bank Policy Research Working Paper No. 4067
196.	Colclough.C, Christopher	The impact of primary schooling on economic development: A review of the evidence	1982	World Development, Elsevier, Vol. 10(3)
197.	Peter Glick	What Policies will reduce Gender Schooling Gaps in Developing Countries: Evidence and Interpretation	2008	World Development, Vol. 36, Issue 9
198.	Lewis, M. and Lockheed, M	Exclusion, Gender and Education: Case Studies from the Developing World Center for Global Development	2007	Oxford Press
Unpubl	ished Research			
199.	Rasti Fatima Sadaf Rehman	A study of attitude of male and female teachers towards their students at Punjab University	2003	Department of Gender Studies, University of the Punjab Lahore
200.	Hina Siddiqui	A study on the of NGOs in promoting female education	2003	Department of Gender Studies, University of the Punjab Lahore
201.	Sabeen Fatima Nazia mir	The awareness level of educated and uneducated women about water and air pollution	2004	Department of Gender Studies, University of the Punjab Lahore

Sr. No	Authors	Title	Year	Publisher/ Organization
202.	Amna Khan Uzma Ilyas	Problems faced by female students resident in Punjab University hostels	2004	Department of Gender Studies, University of the Punjab Lahore
203.	Nida Amin Umra Khalid	Gender Differential impact of internet on students of Punjab University, Lahore	2005	Department of Gender Studies, University of the Punjab Lahore
204.	Nafeesa Shahzadi	Gender differences in the learning styles and study habits of boys and girls at secondary level	2006	Department of Gender Studies, University of the Punjab Lahore
205.	Maryam Jaffer Shaista Ikram	Ageing among men and women	2006	Department of Gender Studies, University of the Punjab Lahore
206.	Sana Batool	Awareness of teachers about women protection bill	2007	Department of Gender Studies, University of the Punjab Lahore
207.	Aqleem Fatimah	Influence of teachers' score achievement at primary level	2007	Department of Gender Studies, University of the Punjab Lahore
208.	Ayesha Asif	Attitude of the university students towards the practicing of dowry system	2007	Department of Gender Studies, University of the Punjab Lahore
209.	Muzammal Hussain	Attitude of the rural parents towards girls education	2008	Department of Gender Studies, University of the Punjab Lahore
210.	Saba Sakina	A comprehensive study to measure the awareness level of highly educated women about their social status in Pakistan	2008	Department of Gender Studies, University of the Punjab Lahore
211.	Ansar Abbas Nadia Sattar	Gender sensitization among University students	2008	Department of Gender Studies, University of the

Sr. No	Authors	Title	Year	Publisher/ Organization
				Punjab Lahore
212.	Ammara Rafique Shumaila Nasir	Level of education of parents and their attitude toward girls and boys	2008	Department of Gender Studies, University of the Punjab Lahore
213.	Fouzia Mahwish Samara Rafique	Attitude of males towards females' education and employment in rural areas of Sheikhpura district	2008	Department of Gender Studies, University of the Punjab Lahore
214.	Tasleem Kusar Mizna Asif	Attitude of the students of Punjab university towards internet uses and abuses	2008	Department of Gender Studies, University of the Punjab Lahore
215.	Ayesha Khan	Gender socialization and teachers	2008	Department of Gender Studies, University of the Punjab Lahore
216.	Sameer Iqbal Malik Madiha Rauf Hashmi	A comparative study of gender differences among university students about perception of fashion trends and purchasing behaviors	2009	Department of Gender Studies, University of the Punjab Lahore
217.	Sadia Arshad Rabia Basri	Perception and practice of using short message service (sms) among youth	2009	Department of Gender Studies, University of the Punjab Lahore
218.	Labeeba Tahir Mahreen Yasin	Trend analysis of researches carried out by students from 2001-2008 at the Department of gender Studies, University of the Punjab, Lahore	2009	Department of Gender Studies, University of the Punjab Lahore
219.	Mian M. Ahmad Iqbal Madiha Khalid	Problems faced by the university graduates in starting their career	2010	Department of Gender Studies, University of the Punjab Lahore
220.	Qurat-ul-ain	Gender sensitization among university teachers	2010	Department of Gender Studies, University of the Punjab Lahore
221.	Zahra Mehboob	Gender analysis of youth opinion about	2010	Department of Gender Studies,

Sr. No	Authors	Title	Year	Publisher/ Organization
		brain drain in Pakistan		University of the Punjab Lahore
222.	Shama Ishaq Bushra Sherazi	Gender composition in Punjab university	2010	Department of Gender Studies, University of the Punjab Lahore
223.	Mehwish Nisar	A gendered analysis of enrollment of public sector universities in Lahore	2011	Department of Gender Studies, University of the Punjab Lahore
224.	Bushra Saleem	Gender role learning through toy play	2011	Department of Gender Studies, University of the Punjab Lahore
225.	Khadija Saleem	Gender differences in career orientation among the Punjab University faculty members	2011	Department of Gender Studies, University of the Punjab Lahore
226.	Fiza Nawaz	Awareness in Punjan University teachers about educational methods of special students	2011	Department of Gender Studies, University of the Punjab Lahore
227.	Hira Shabbir	A study the effects of load shedding on students' study performance	2011	Department of Gender Studies, University of the Punjab Lahore
228.	Nishat Abad	A Study of attitudes towards Marriage and Marriage Practices of a Select Sample of College Students in Lahore	1958	Department of Sociology, University of the Punjab Lahore
229.	Shakila Akhtar	Attitude of women towards Education	1958	Department of Sociology, University of the Punjab Lahore
230.	Siddiqa Begum	A Sociological Study of some problems of Women Teachers in Girls High School of Lahore	1958	Department of Sociology, University of the Punjab Lahore

Sr. No	Authors	Title	Year	Publisher/ Organization
231.	Zohra Ashraf	A Study of First Division Female Matriculates Students who were unable to maintain the same standard in their Intermediate Examination	1959	Department of Sociology, University of the Punjab Lahore
232.	Muhammad Saddique	A Sociological Study of some factors leading to opposition of female education in Pakistani village	1959	Department of Sociology, University of the Punjab Lahore
233.	Fahmeeda Begum	Reference group as a factor influencing the attitude of women towards formal female education	1960	Department of Sociology, University of the Punjab Lahore
234.	Skindar Khan	Housewife's education and the number of children in the family as the factors affecting the levels of living	1960	Department of Sociology, University of the Punjab Lahore
235.	Farkhanda Shah	Selected aspects of college and family environment as factors affecting the results of the female students at graduation level	1960	Department of Sociology, University of the Punjab Lahore
236.	Shaheena Ahmad	Opinions of female undergraduates towards coeducation	1962	Department of Sociology, University of the Punjab Lahore
237.	Shamim Ishrat	Some family variables related to the input of degree students in Multan Colleges	1963	Department of Sociology, University of the Punjab Lahore
238.	Abdul Naeem Khan	The performance of students as related to some of the family background factors	1963	Department of Sociology, University of the Punjab Lahore
239.	Abeeda malik	A study of the coordination of lady teacher's roles as housewives with family goals in Government Girls High Schools, Lahore	1963	Department of Sociology, University of the Punjab Lahore
240.	Farhat Afza	Some of the family variables affecting the attitude of the women of a selected community towards female college	1965	Department of Sociology, University of the

Sr. No	Authors	Title	Year	Publisher/ Organization
		education		Punjab Lahore
241.	Muhammad Anwar	Selected family background factors as related to students' academic performance	1965	Department of Sociology, University of the Punjab Lahore
242.	Akhtar Sadar-ud- Din	A study of the resourcefulness of girls primary schools in Lahore district	1965	Department of Sociology, University of the Punjab Lahore
243.	Tehmina Gul	Opinion of the female students of Punjab University towards coeducation	1965	Department of Sociology, University of the Punjab Lahore
244.	Abdul Karim	Students' performance at graduate level as related to the family educational environment	1965	Department of Sociology, University of the Punjab Lahore
245.	Zahida Nasreen	Occupational goals related to the students' academic performance	1965	Department of Sociology, University of the Punjab Lahore
246.	Nasrin Tahira	Attitude of female under-graduate students towards arranged marriage	1965	Department of Sociology, University of the Punjab Lahore
247.	Kalsoom Quraishi	A study of the performance of students in relation to their family environment	1966	Department of Sociology, University of the Punjab Lahore
248.	Riaz Ahmad	Female education in view of "Imams" of Lahore city	1967	Department of Sociology, University of the Punjab Lahore
249.	Ghulam Sarwar Gishkori	Coeducation as viewed by the residents of D.G. Khan city	1967	Department of Sociology, University of the Punjab Lahore
250.	Hassan Ahmad Khan	A study of local orientation of rural people in relation to their acceptance of formal	1967	Department of Sociology,

Sr. No	Authors	Title	Year	Publisher/ Organization
		female education		University of the Punjab Lahore
251.	Kulaum Akhtar	Role expectations and job adjustment of lady lecturers of the degree colleges of the city of Lahore	1968	Department of Sociology, University of the Punjab Lahore
252.	Ghulam Farid Pathan	Sacred orientation and attidude towards formal female education	1968	Department of Sociology, University of the Punjab Lahore
253.	Muhammad Jalil Aali	Sacred orientation and attitude toward coeducation	1969	Department of Sociology, University of the Punjab Lahore
254.	Nasim Imdad	Socio-economic status of parents in realtion to the educational achievements of female post-graduate students	1969	Department of Sociology, University of the Punjab Lahore
255.	Shaista Parveen	Attitude of girl students of the Punjab University toward coeducation	1970	Department of Sociology, University of the Punjab Lahore
256.	Naseem Shahina	Job satisfaction among the lecturers of Punjab University, New Campus	1970	Department of Sociology, University of the Punjab Lahore
257.	M. Javed Akbar	Socio-economic status and attitude towards formal female education	1971	Department of Sociology, University of the Punjab Lahore
258.	Nighat Majeed	A comparative study of the educational and carrer aspirations of mothers and their daughters	1973	Department of Sociology, University of the Punjab Lahore
259.	Javed Feroze Rana	Attitude of people of Jevan Hana towards formal female education	1973	Department of Sociology, University of the Punjab Lahore

Sr. No	Authors	Title	Year	Publisher/ Organization
260.	Amtul Quddus	The socio-economic status as factor affecting the academic performance of college girls	1974	Department of Sociology, University of the Punjab Lahore
261.	Fakhra parveen	Attitude of female students towards caste system	1975	Department of Sociology, University of the Punjab Lahore
262.	Tahseen Aslam	Attitude of female post graduate students towards arranged marriage	1978	Department of Sociology, University of the Punjab Lahore
263.	Taranum Chaudhry	A comparative study of the family power structures of the housewives and working wives of teachers of the Punjab University, Lahore	1978	Department of Sociology, University of the Punjab Lahore
264.	M. Nawaz Khan Khalidi	Aptitude towards women universities	1978	Department of Sociology, University of the Punjab Lahore
265.	Nuzhat Youns	Attitude of the post-graduate students of Punjab University towards arranged marriage	1978	Department of Sociology, University of the Punjab Lahore
266.	Mustjab Ahmad	Socio-economic background of the family and achievement motivation of school going children	1979	Department of Sociology, University of the Punjab Lahore
267.	Tanveer Khalida	Marital adjustment of educated working women	1979	Department of Sociology, University of the Punjab Lahore
268.	Fahana parveen	Alienation in female teachers	1979	Department of Sociology, University of the Punjab Lahore
269.	Farhat Zafar	The images of male and female roles in Urdu fiction	1982	Department of Sociology, University of the

Sr. No	Authors	Title	Year	Publisher/ Organization
				Punjab Lahore
270.	Shomaila Haq	Occupational aspirations among college girl students	1984	Department of Sociology, University of the Punjab Lahore
271.	Noor Afshan	Education of females and their marital adjustment	1985	Department of Sociology, University of the Punjab Lahore
272.	Nighat Parveen	Mothers' education and its effects on academic achievement motivation of their female children	1985	Department of Sociology, University of the Punjab Lahore
273.	Nuzhat Ramzan	Education of the parents and socialization	1985	Department of Sociology, University of the Punjab Lahore
274.	Farzana Tehseen	Education of the female and their age at marriage	1985	Department of Sociology, University of the Punjab Lahore
275.	Amtul Salam Mubarika	Female clients' preference for the contraceptive methods and education of their husbands	1986	Department of Sociology, University of the Punjab Lahore
276.	Fouzia Nemat	Attitude of the female school teachers towards biradari system	1986	Department of Sociology, University of the Punjab Lahore
277.	Razia Sadiq	Impact of house wive's education on their rate of fertility	1986	Department of Sociology, University of the Punjab Lahore
278.	Lubna Rasheed	Portrayal of occupations in the school text- books	1988	Department of Sociology, University of the Punjab Lahore
279.	Dilshad Tahira	A study of job satifaction among lady teachers working in private schools of	1988	Department of Sociology,

Sr. No	Authors	Title	Year	Publisher/ Organization
		Lahore		University of the Punjab Lahore
280.	Fauzia Maqsood	Parents' attitude towards the university education of their daughters	1988	Department of Sociology, University of the Punjab Lahore
281.	Uzma Muzaffar	Aspirations of working and non-working mothers about the education and occupation of their children	1989	Department of Sociology, University of the Punjab Lahore
282.	Tahmina Khizar	Family orientation and attitude towards social interactin among university students	1989	Department of Sociology, University of the Punjab Lahore
283.	Alia jahangir	Relative deprivation and self-esteem in female students	1990	Department of Sociology, University of the Punjab Lahore
284.	Muhamamd Babar Javeed	Attitude of rural parents towards educating their female children	2000	Department of Sociology, University of the Punjab Lahore
285.	Naira Raza	Subculture of female sutdents in Madrasses	2002	Department of Sociology, University of the Punjab Lahore
286.	Rizwana Yousaf	Higher education of girls: A reflection of their male guardian's aspiration	2002	Department of Sociology, University of the Punjab Lahore
287.	Sadaf Rizvi	Education of parents and their discriminatory attitude towards gender	2003	Department of Sociology
288.	Usman Ali	House hold role performance and martial adjustment: A study of female teachers at two universities in Lahore city	2004	Department of Sociology, University of the Punjab Lahore
289.	Saman Gull Lodhi	Gender disparities in primary education	2004	Department of Sociology, University of the

Sr. No	Authors	Title	Year	Publisher/ Organization
				Punjab Lahore
290.	Abida Shaukat	Functioning of the Universal Girls Primary Education Project under Education For all Plan	2004	Department of Sociology, University of the Punjab Lahore
291.	Kiran Aslam	Relationship of gender and productivity with apathy among educated youth	2006	Department of Sociology, University of the Punjab Lahore
292.	Sadia Iram	Women education and their antenatal care in Rawalpindi District	2006	Department of Sociology, University of the Punjab Lahore
293.	Samira Latif	A content analysis of portrayal of gender roels in school text books	2007	Department of Sociology, University of the Punjab Lahore
294.	Mustafa Mudasir	Preferred consideration in mate selection among graduating female students of the university of the Punjab, Lahore	2007	Department of Sociology, University of the Punjab Lahore
295.	Sehrish Naz	Gender differences in recreational activities among the students of Institute of Social & Cultural Studies	2008	Department of Sociology, University of the Punjab Lahore
296.	Bazgha Aslam	A study of relationship between parents' occupation and job aspiration among female students	2009	Department of Sociology, University of the Punjab Lahore
297.	M. Ali Khan	Family support towards female higher education	2009	Department of Sociology, University of the Punjab Lahore
298.	Ayesha Iram	A comparative study of superstitions among female arts and science students of Punjab University	2010	Department of Sociology, University of the Punjab Lahore
299.	Afroza Ashraf	Study of girls' needs and interests	1965	Department of Social Work,

Sr. No	Authors	Title	Year	Publisher/ Organization
				University of the Punjab Lahore
300.	Mussarrat Bano	Study of carrrer women in higher education	1970	Department of Social Work, University of the Punjab Lahore
301.	Tahira Naheed	Needs and problems of postgraduate female students residing in Punjab University, New Campus Girls Hostels	1974	Department of Social Work, University of the Punjab Lahore
302.	Talat Bajwa	Study of the expectations of students and parents of Home Economics Education	1975	Department of Social Work, University of the Punjab Lahore
303.	Sitara Sheikh	Attitude of Punjab University students about the establishment of separate Women University	1977	Department of Social Work, University of the Punjab Lahore
304.	Nazir Hussain Ch	Attitude of female students of the Punjab University towards male selection	1980	Department of Social Work, University of the Punjab Lahore
305.	Farah Deeb	A study of Leisure time activities of Punjab University female students	1982	Department of Social Work, University of the Punjab Lahore
306.	Sarfraz Khawaja	Promotion of girls' education in the context of universalition of primary education	1986	Department of Social Work, University of the Punjab Lahore
307.	Sitara Sheikh	The education of Muslim girls in British Schools	1988	Department of Social Work, University of the Punjab Lahore
308.	Shehla Akram	A study of knowledge, attitude, and practice of gender discrimination in the M.A Part 2 students of Social Scieces Departments, University of the Punjab	2000	Department of Social Work, University of the Punjab Lahore

Sr. No	Authors	Title	Year	Publisher/ Organization
309.	Muhammad Arshad	An evaluative study of Women Department Centre Model Town Extension, Lahore	2000	Department of Social Work, University of the Punjab Lahore
310.	Ali Raza	A baseline survey of female adult functional literacy in Daska Markaz	2003	Department of Social Work, University of the Punjab Lahore
311.	Nazish Ahmad	Understanding of post graduate students University of the Punjab regarding social protection of women	2009	Department of Social Work, University of the Punjab Lahore
312.	Shaheera Zulfiqar	Effects of flood on adult females between the age of (15-24) literacy in Tehsil Ali Pur District Muzaffargarh (Punjab)	2010	Department of Social Work, University of the Punjab Lahore
313.	Lubna Bajva	A study of interclass prejudices and attitudes among university male and female students	1984	Department of Psychology, University of the Punjab Lahore
314.	Jamil Asgar	A compartive study of attitude of educated Pakistani males towards Universal Human Rights in general and female rights in specific	1990	Department of Psychology, University of the Punjab Lahore
315.	Saima Dawood	Impact of females education on their marital adjustment	1996	Department of Psychology, University of the Punjab Lahore
316.	Ruhma Faiz Ansariq	Gender differences in dual role and power motivation in University studetns	1998	Department of Psychology, University of the Punjab Lahore
317.	Rahat Maqsood	The use of swearing language among college and university students: Age and Gender comparison	2007	Department of Psychology, University of the Punjab Lahore
318.	Rubina Alam	Parental involvement and school performance of high school students	2007	Department of Psychology, University of the

Sr. No	Authors	Title	Year	Publisher/ Organization
		· · · · · · · · · · · · · · · · · · ·		Punjab Lahore
319.	Rabia Ghani	Gender differences in test anxiety level and academic of students	2009	Department of Psychology, University of the Punjab Lahore
320.	Shama Khan	Gender Discrimination in Education in Pakistan	2011	Department of Political Science, University of the Punjab Lahore
321.	Raheela Ishrat	Mughaloon kay Daur main Khawateen kee Ilmi aur adbi sargarmeeian	1982	Department of History, University of the Punjab Lahore
322.	Farah Imam	The retention of girls schools in Pakistan	1995	Institute of Education & Research, University of the Punjab Lahore
323.	Cecilia J. Sheikh	Women Teachers as professional learners in the interior of Sindh	2003	Institute of Education & Research, University of the Punjab Lahore
324.	Sultana Ali Norozi	Exploring perceptions and practices of science teachers about how boys and girls learn science	2006	Institute of Education & Research, University of the Punjab Lahore
325.	Sadaf Furqan	Facilitating perceptions and practices of science teachers about how boys and girls learn science	2007	Institute of Education & Research, University of the Punjab Lahore
326.	Sakhi Ahmad Jan	Exploring the perceptions of parents and girls about girls education in Kachi Abadi of Karachi	2007	Institute of Education & Research, University of the Punjab Lahore
327.	Mahi Parveen	A comparative study of male and female school leaders	2007	Institute of Education & Research,

Sr. No	Authors	Title	Year	Publisher/ Organization
				University of the Punjab Lahore
328.	Nasima Zainulabidin	Teachers' instructional practices in relation to their expectations from girls and boys in coeducation primary schools in Pakistan	2007	Institute of Education & Research, University of the Punjab Lahore
329.	Didar Panah	Exploring a female and a male secondary school head teachers experiences of leading school improvement	2008	Institute of Education & Research, University of the Punjab Lahore
330.	Lal Zamrud	Exploring the motivation of female science students towards learning science at the secondary level	2008	Institute of Education & Research, University of the Punjab Lahore
331.	Zareen Taj	Role of classroom culture in constructing gendered identities of children at the primary level	2008	Institute of Education & Research, University of the Punjab Lahore
332.	Mobushra Aziz	A study of Relationship of Democratic Leadership and Job Satisfaction in Educational Administration at Secondary School Level in Rawalpindi City, Pakistan	2002	Institute of Education & Research, University of the Punjab Lahore
333.	Ghazala Munawar	A Comparatives Study on Gender Dynamics of Educational Administrators at Secondary Level in Rawalpindi City	2003	Institute of Education & Research, University of the Punjab Lahore & Research
334.	Mustahsen Saleem	A Study on the Effectiveness of School Management Committees in the Management of Secondary Schools of Tehsil Bhalwal	2003	Institute of Education & Research, University of the Punjab Lahore
335.	Ghulam Zainab	To Study the Role of Principals as Instructional Leaders in Improving Classroom Teaching of Govt. High Schools of Rawalpindi City	2005	Institute of Education & Research, University of the Punjab Lahore

Sr. No	Authors	Title	Year	Publisher/ Organization
336.	Tehseen Ehsan	A Study on the effect of academic achievement on life satisfaction of Visually Impaired Students	2006	Institute of Education & Research, University of the Punjab Lahore
337.	Sidra Gulzar	A Comparative Study of Emotional Disturbance among Boys and Girls and its effect on their Academic Achievement at 10 th Grade Level	2004	Institute of Education & Research, University of the Punjab Lahore
338.	Jaweria Qamar	A Study of the Relationship between Peer Pressure and the Self-Image of Adolescent Girls of 10 th Class in Private Schools in Town Kahuta	2005	Institute of Education & Research, University of the Punjab Lahore
339.	Nadia Sabir	Development of Counseling Program for Teachers who feel Job Burnout in Private Schools of Rawalpindi City	2005	Institute of Education & Research, University of the Punjab Lahore
340.	Tayyaba Hamid	The Impact of Behavioral Therapy on the Assertiveness Skills of Female Students	2005	Institute of Education & Research, University of the Punjab Lahore
341.	Maryam Zia	Problems faced by Female Students at High and Higher Secondary Stage in Coeducation	2001	Institute of Education & Research, University of the Punjab Lahore
342.	Rahat Yasmeen	A Study Of Non-Formal Education: Gender Bias in Print Media	2002	Institute of Education & Research, University of the Punjab Lahore
343.	Uzma Batool	Expression of Aggression among Male and Female Students at Secondary Level in Tehsil Kahuta: A Comparative Analysis	2004	Institute of Education & Research, University of the Punjab Lahore
344.	Didar Panah	Exploring a female and a male secondary school head teachers experiences of leading school improvement	2008	Institute of Education & Research, University of the

Sr. No	Authors	Title	Year	Publisher/ Organization
345.	Raana Malik Uzma Shakoor	Effect of parents' educational attainment on the education of their daughters	2005	Punjab Lahore Institute of Education & Research, University of the Punjab Lahore
346.	Monazza Aslam	Understanding 'Learning' in Pakistan: Building a Comprehensive Picture of School Functioning in Pakistan	2006	Institute of Education & Research, University of the Punjab Lahore
347.	Aniqa Haider	Study of the attitude of society towards Female Education	2006	Institute of Education & Research, University of the Punjab Lahore
348.		Portrayal of gender in primary school textbooks: A content analysis	2006	Lahore College Women University Lahore
349.		Communication gap between male and female students in educational institutes	2008	Lahore College Women University Lahore
350.		Educational problems of pre-urban girls at secondary level	2008	Lahore College Women University Lahore
351.		IQ as a measure of academic performance and gender differences in classroom behaviors	2008	Lahore College Women University Lahore
352.		Communication gap between eunuch and society	2008	Lahore College Women University Lahore
353.		Social adjustment of visual imparied female students	2009	Lahore College Women University Lahore
354.		A cause study of awareness about women's issues among educated males	2011	Lahore College Women University Lahore
355.		Gender sensitization and perception of students about gender studies as a subject	2011	Lahore College Women

Sr. No	Authors	Title	Year	Publisher/ Organization
				University Lahore
356.	Nayab Mir Parveen	Perception of young girls on discrimination child rearing practice for boys and girls	2008	Fatima Jinnah Degree College Chuna Mandi Lahore
357.	Afia Saeed Mahak Jamshaid	Impact of sports on academic achievement of female students	2009	Fatima Jinnah Degree College Chuna Mandi Lahore
358.	Habiba Raza Sana Naqvi	Issues faced by male and female administrators in education sector	2011	Fatima Jinnah Degree College Chuna Mandi Lahore
359.	Saba Meer	Impact of information on students' learning behavior	2011	Fatima Jinnah Degree College Chuna Mandi Lahore
360.	Saima Saleem Tehmina Naz	A study on motivation level of post graduate students studying in various Gender Studies departments in Lahore	2011	Fatima Jinnah Degree College Chuna Mandi Lahore
361.	Arooj Zahra Faiza Batool	Job satisfaction of teachers working on contract in Lahore	2011	Fatima Jinnah Degree College Chuna Mandi Lahore
362.	Rooha Yousaf Nagina Yousaf	Analyzing the increasing proportion of female in higher education level	2011	Fatima Jinnah Degree College Chuna Mandi Lahore
363.	Rubina Arshad	Translation and standardization of Dysfunctional Attitude into Urdu language with undergraduate Pakistani students	1999	Department of Clinical Psychology, University of the Punjab Lahore
364.	Fouzia Gull	The relationship of academic achievement with mental health and intellectual ability of the students of the Punjab University Lahore	2008	Department of Clinical Psychology, University of the Punjab Lahore
365.	Irshad Hussain	Distance education as a strategy of eliminating Gender disparity in Pakistan	2009	Islamia University Bahawalpur