Gulfjobseeker.com CV No: 397626
Mobile +971505905010 cvdatabase[@]gulfjobseeker.com
To contact this candidate use this link

http://www.gulfjobseeker.com/feedback/contactjs.php

The Personnel Manager

Subject: Application for the post of Assistant Professor in ELT/ TEFL
I have done MA in English and MA in TEFL (Teaching English as a Foreign Language). I have a 15 years’ teaching experience at the undergraduate, graduate and Masters level at the reputed private and public sector institutes of Lahore. I take this opportunity to present my resume for your kind perusal for the above mentioned position. I am confident that my credentials measure up to your requirements for a post that will do full justice to the same.

Currently I am working at National University of Modern Languages (NUML) Lahore campus (a federal Public sector university) as a teacher-trainer for MA ELT (English Language Teaching) classes for teaching the following courses;
a) Phonetics and Phonology

b) General Linguistics and Syntax, and

c) Language Teaching Methods

And as a part-time lecturer at the Allama Iqbal Open University (AIOU) Lahore campus (a federal Public sector university) for MA TEFL classes for teaching the subject Language Variations and Stylistics (code 556).

I have;

a) Supervised two researches at NUML for MA ELT classes
b) Conducted seminars on the following topics;
i) Memory enhancement, and

ii) Self-driving strategies for controlling depression.

c) Conducted a seven days’ training workshop for speech therapists at Hamza Foundation Academy for deaf and dumb on the topic “Essentials of language; English and Urdu Phonology”.

d) Conducted a 10-days workshop at Chenab College Jhang, on the topic “The Essentials of English Phonetics and Phonology”.

e) Designed Pronunciation learning activities for the textbooks of English for grades 6 to 8 for the 300 schools working all over Pakistan under the supervision of Association For Academic Quality (AFAQ).

e) Attended a number of workshops conducted by Society of Pakistan English Language teachers (SPELT) on different topics related to teacher-training.

I am a hardworking and industrious man looking forward to excel in my area of specialization up to the doctorate and even post-doctorate level where my skill becomes unmatched. I like to work in a professional and highly-motivating environment where my talents are fully utilised. I am a self-starter with a seeking mind and believe I would be an asset to your organization, helping the organization and its people to grow.

If there is a suitable opening in your organization I would appreciate the opportunity to meet you and discuss the possibility of working with you. I strongly believe that I will be able to actively contribute and be a part of your organization’s future and expansion.

My CV is attached herewith for your kind consideration. Any further queries about required on my part will be more than welcome. I look forward to hear from you with a suitable date and time for an interview.

Objective

To soar above the Aeonian Mount in the world of Linguistics and Teacher Training and be an asset for solving the problems of language students and trainee teachers
Professional Experience (More than 13 years)
From September 07 1995 to date as Senior lecturer for MA ELT classes at National University of Modern Languages (NUML) Lahore campus

While working as a senior lecturer I have rendered my services for teaching Phonetics & Phonology, General Linguistics, Language Teaching Methods and Computer Assisted Language Learning/ Teaching (CALL/ CALT).

a) Supervised 2 researches for MA ELT (2008)
b) Conducted seminars for Memory Enhancement and Depression control

c) Conducted 2 training workshops for teachers and speech therapists

d) Designed Pronunciation learning Activities for textbooks by AFAQ
e) Attended several teacher-training workshops organised by SPELT.
Previously taught at;

· Pak polytechnic Institute, Moon Market, Iqbal Town Lahore, as Junior lecturer in English code 112/212 from September 07 1995 to July 07 1997.

· Al-Tahir College, Kali Kothi, Iqbal Town Lahore as Lecturer in English from August 07 1997 to August 01 2000.
· The Minhaj University, Baghdad Town Lahore as Lecturer in English from September 07 2000 to March 31 2003.

· The University of Lahore, 1 km, Raiwind Road Lahore as Lecturer in English from October 10 2003 to July 21 2004.

Personal Information

· Date of Birth

December 25 1974

· Marital Status

Married , 2 children

· Nationality

Pakistani

· Visa Status

visit
Computer literacy
	S. No
	Name of Software/ Application
	Description

	1
	MS-Office
	I prepare activities, lesson plans and document files on Word, Presentations on PowerPoint and use Outlook Express to send mails.

	2
	Pronunciation power
	I use it to teach, analyse acoustically and practice the sounds of English vowels and consonants.

	3
	SPSS
	I use it to enter and analyse quantitative data for descriptive and inferential purposes

	4
	Inpage
	I use it create sheets and translation passages in Urdu for my students.

	5
	Endnote
	I use to add and keep a record of citations and references I quote.

	6
	Nicenet
	I use this web-based domain to teach my students online.

Private practice in Speech therapy
· Practicing privately as a Speech therapist since August 2005 with deaf

 (3 years of experience)

· Conducted the course “Essentials of Language and Linguistics” for Post graduate Diploma in Speech and Language therapy from 10-07-08 to 15-07-08 at Hamza Foundation Academy for Deaf, Johar Town Lahore.

Areas of interest

· Phonetics & Phonology

· Syntax

· Language teaching methods

· Computer Assisted Language Learning/ Teaching (CALL/ CALT0
Written assignment

· Reviewed the development of English textbooks for classes 6 and 7 (pronunciation exercises) and developed the pronunciation exercises for English textbook for class 8

(The project with AFAQ)
Co-curricular activities

Watching movies, hunting and reading books
