

3rd International Conference on Teaching and Learning (ICOTAL, 2020)

Conference dates: March, 5-6, 2020

Venue:

The Islamia University of Bahawalpur, Pakistan

www.iub.edu.pk

Abstract submission deadline: February 10, 2020

Submit your abstract to: icotalconference@gmail.com

TEACHING & LEARNING

Organized by:

DEPARTMENT OF EDUCATION

The Islamia University of Bahawalpur

Aims of the Conference

International Conference on Teaching and Learning (ICOTAL, 2020) aims to provide a multinational platform where the latest trends in education can be presented and discussed in a friendly environment with the aim to learn from each other. Prospective presenters are encouraged to submit proposals for papers and posters/demonstrations that offer new research or theoretical contributions to the broader areas of teaching and learning.

Who should attend the ICOTAL?

Attended by Undergraduates, Graduates/Postgraduates, Librarians, Study Abroad Advisors, Faculty (Teachers, Lecturers, Researchers, Professors, Head of Department, Deans), College and University students, Novice teachers, Policy Makers and Stakeholders who care deeply about bringing creative, innovative and rigorous teaching-learning practices in the institutions.

The ICOTAL attracts experts from all education sectors, schools, Colleges, Universities, vocational education and training, as well as government representatives, Non-governmental Organization staff to learn about the current trends in teaching-learning and to network with other national and international colleagues.

M.Phil and PhD scholars are especially invited to join this international event to enable themselves to not only exhibit their research potential as well as to seek guidance from the national and international experts in the discipline.

**Renowned national and international
keynotes are Joining ICOTAL 2020**

Conference sub themes

- Accreditation
- Arts & Humanities
- Blended Education
- Business Education
- Contemporary Issues in Education
- Curriculum
- Distance Education
- Educational Leadership
- E-Learning
- Educational Psychology
- Early Education
- Adult Education
- Engineering Education
- ESL
- Health Education
- Higher Education
- International Education
- K-12 Education
- Language Education
- Media and Education
- Psychology and education
- Religious Education
- Science Education
- Secondary Education
- Special Education
- Sports and education
- Social work and education
- STEM
- Teacher Education
- Teaching Methods
- Technical and Vocational Education
- Other issues of interest related to teaching, education, information science and learning

Abstract submission details

Abstracts should contains the followings:

- Relevant and complete title (ideally up to 15 words)
- Full Names, Affiliations, Emails of author(s)
- Research Abstract (ideally 150-300 words) indicating: Research Objectives, Methodology, Findings, Research Outcomes, Future Scope
- 3 to 5 Keywords

NOTE: All the abstracts should be submitted as the email attachments to the conference Principal Organizer **Dr. Abid Shahzad at the email address: icotalconference@gmail.com before the deadline (February, 10, 2020)**

Key dates

- Abstracts submission deadlines: **February 10, 2020**
- Acceptance/rejection letters will be sent within one after the submission of the abstract/full paper
- Conference camera ready programme: **February 20, 2020**
- **Conference dates: March, 5-6, 2020 (Thursday and Friday)**

Registration fee details

For International participants:

- USD: 300 (till February 10, 2020)
- Payment on the spot: USD 350
- Note: For international participants, the registration fee include:
- Free accommodation during the conference
- Free food during the conference
- Conference bag, printed programme, abstract book, nametag etc.

- **Registration fee for national participants: Rs: 2000/-**
- Fee includes: Conference bag, printed programme, abstract book, nametag etc.

Conference Venue: Main Auditorium, Baghdad-ul-Jadeed Campus, The Islamia University of Bahawalpur Pakistan

About the Founder of ICOTAL

Dr. Abid Shahzad laid the foundations of ICOTAL in 2018. He earned his PhD degree from the Department of Educational Sciences Ghent University Belgium. Currently, he is serving as an Assistant Professor at the Department of Education, The Islamia University of Bahawalpur. His area of specialization is Teacher Education. He has presented his research papers in a number of countries from where he got the idea of assembling the national and international intellectuals on a single platform. His is active in organizing international conferences, seminars and workshops. ICOTAL 2018 and 2019 are the examples of ICOTAL success story. Currently, he is supervising M.Phil and Ph.D research students in the Department of Education. He has published research articles in various peer-reviewed international journals.

ICOTAL Email: icotalconference@gmail.com

International keynote Speakers

Prof. Dr. Martin Valcke
Belgium

Prof. Dr. Martin Valcke is full professor in the field of 'Instructional Sciences' at the Ghent University, Belgium and head of the Department of Educational Studies in the Faculty of Psychology and Educational Sciences. He is promoter of studies in the field of performance indicators (PSA, PIAAC), teacher education, ICT in primary schools, learning styles and learning approaches. He has been and is being involved in a large number of national and international research and consultancy projects in countries of Africa (Uganda, Mozambique, South Africa, Zimbabwe), Middle America (Ecuador, Peru), and Asia (Cambodia, China, Vietnam). Next, he is regularly involved in activities and projects of the World Bank, the European Commission (Erasmus+ Capacity Building projects, Horizon 2020, Flexible Universities, Multi-Media programme, TEMPUS, Socrates, IST, FP7, ...), and other international organizations. He is amongst the top impact factor authors in educational sciences around the globe.

Prof. Dr. Peter Twining
Australia

Peter Twining is passionate about enhancing education systems, with a particular focus on school age learners.

Peter is Professor of Education (Innovation in Schooling & Educational Technology) at the University of Newcastle (Australia), having formerly been Professor of Education (Futures) at the Open University (UK). He has also been a primary school teacher, initial teacher educator, the Head of Department of Education at the Open University, the Co-Director of the Centre for Research in Education and Educational Technology, and Co-Editor in Chief of Computers & Education. He has brought in over £10million of external funding, most of which was focused on issues to do with the purposes of education, the management of educational change, and enhancing education systems, informed by understandings of learning, pedagogy and the potentials of digital technology.

Prof. Dr. Glenn Rideout
Canada

Prof. Dr. Associate Dean, Graduate Studies and Research Faculty of Education, University of Windsor, Canada. His research has been focused on and closely associated with the line of inquiry pertaining to a humanistic approach to education.

Most recently, his research interests pertain to Pupil Control Ideologies and Restorative Justice that has taken on an international flavor. He has published a number of research papers in his relevant research field.

Prof. Dr. George Zhou
Canada

Prof. Dr. George Zhou is a full Professor in Science Education, University of Windsor, Canada. His research has been focused on science education and educational technology. Student preconceptions and conceptual change in science, inquiry-based science teaching and learning, technology integration with science instruction, argumentation and multiculturalism in science education are some of the topics my research and publications have covered.

List of national and international keynote speakers is still under progress...

The complete list will be uploaded on this page very soon....

Thanks for your patience.....

Conference Organizing Committee

ICOTAL Patron in Chief:

Engr. Prof. Dr. Athar Mahboob
Worthy Vice Chancellor
The Islamia University of Bahawalpur

ICOTAL Patron:

Prof. Dr. Akhtar Ali
Dean, Faculty of Education, IUB

ICOTAL Conference Chair:

Prof. Dr. Irshad Hussain
Chairman, Department of Education, IUB

ICOTAL Founder & Chief Organizer:

Dr. Abid Shahzad
Assistant Professor
Department of Education, IUB

Programme Organizing Committee

- Prof. Dr. Nasreen Akhtar
- Dr. Muhammad Ramzan
- Dr. Sabhiha Rehmani
- Dr. Muhammad Tahir Nadeem
- Dr. Muhammad Javed
- Dr. Muhammad Asif Nadeem
- Dr. Najam-ul-Kashif
- Dr. Irum Mushtaq
- Ms Riffat Tahira
- Ms Sabiha Iqbal
- Ms. Syeda Tehmina Naz Bukhari

Department of Education
The Islamia University of Bahawalpur

Some glimpses of our previous conferences
ICOTAL 2019

ICOTAL 2018

Glimpses of the conference venue and the University

Some pics from the beautiful city of
BAHAWALPUR

**Looking forward to welcome
you at IUB**