

List of HEC Recognized Science Journals

The journals provided in the list meet HEC criteria for recognized journals and are approved as research journals by Higher Education Commission of Pakistan.

Compiled by:

Shahzad Abbas Assistant Librarian Library Information Services COMSATS Institute of Information Technology Park Road, Chak Shahzad, Islamabad. Cell: 0321-6956080 Email: shahzad_abbas@comsats.edu.pk

Table of Contents

Criteria for Selection of Local Journals	3
Selection of International Journal	4
Category System	5
List of HEC Recognized Journals (Science)	6

Criteria for Selection of Local Journals

1. The journal should be regularly published.

The old journals published regularly should meet the following criteria in order to prove the regularity.

- Annual publication It should have published 5 issues in the last 5 years
- Six monthly publication It should have published 6 issues in the last 3 years
- Quarterly publication It should have published 8 issues in the last 2 years
- Mont hl y publication It should have published 24 issues in the last 2 years

The New journals published should meet the following criteria in order to prove the regularity.

- Annual publication it should have published 2 issues in the last 2 years
- Six monthly publication It should have published 4 issues in the last 2 years
- Quarterly publication It should have published 8 issues in the last 2 years
- Monthly publication It should have published 12 issues in the last one years
- The universities / organizations interested to have their journals recognized by HEC should send gratis copies of the issues mentioned in the last column of the above table to HEC Library on gratis.

2. The journal should have diverse Editorial Board / Advisory Board

- The credential s of the Board members should be taken into consideration.
- Fifty percent of the Board members should be from t he outside.

3. It should be Peer Reviewed.

4. It should the policy of blind review should be followed.

- Peer reviewed: at I east by two reviewers (including one international reviewer [i .e. from Industrially/Academically advanced country in the respective discipline.) Id be abstracted / indexed internationally.
- Abstracting and Indexing Services as posted on HEC website http://www.hec.gov.pk/

5. The journal published in any language other than English should publish abstract of each paper in English.

6. References should be provided according to the international standard as per policy of the journal. The meeting phrased the following definition of the HEC Recognized Journal / Journal of International repute.'

A journal published regularly, having diverse editorial /advisory board, peer reviewed by at least two reviewers (including one international) and abstracted /indexed internationally.

Source: http://hec.gov.pk/InsideHEC/Divisions/QALI/QualityAssurance/QADivision/Documents/Criteria%20for%20HEC%20Journals.pdf

Selection of International Journal

The International Science Journals having an impact factor and are listed in Journal Citation Report (JCR: <u>http://admin-apps.isiknowledge.com/JCR/JCR?SID=Q11dkG4hadKgmAmbpEM</u>) of ISI (<u>www.isiknowledge.com</u>) are considered as HEC Recognized Journals in "W" category.

Source:<u>http://hec.gov.pk/InsideHEC/Divisions/QALI/QualityAssurance/QADivision/Documents/Recognition%20of%20International%20Journals%20Dy%20Higher%20Education%20Commission.pdf</u>

Category System

All science Journals to be classified as W, X, Y, Z.

W- Journals having an Impact Factor.

X- Experts groups certify that they are top, recognized journals in the subject of archival quality.

- Journals not having an Impact Factor
- Verified by HEC that they meet all HEC Journal Criteria and have paper reviewed by at least one expert from an Industrially/ Academically advanced country in the respective discipline.
- Y- Experts groups certify that they are top, recognized journals in the subject of archival quality.
 - Journals not having an Impact Factor
 - They meet all HEC Journal Criteria except review of each paper by at least one expert from an Industrially/Academically advanced country in the respective discipline.
- **Z** Experts groups certify that they are good, recognized journals in the subject of archival quality.
 - Journals not having an Impact Factor
 - They meet all HEC Journal Criteria except

i) Review of each paper by at least one expert from an Industrially/Academically advanced country in the respective discipline. ii) Abstracted / Indexed Internationally by a recognized Agency.

W: Acceptable for Tenure Track System

X: Acceptable for BPS appointments/ promotions, HEC Approved Supervisor and Publication of research of PhD work until 30th June 2011.

Y: Acceptable for BPS appointments, and Publication of research of PhD work until June 30th, 2011.

Source: http://hec.gov.pk/InsideHEC/Divisions/QALI/QualityAssurance/QADivision/Pages/MSSJournals.aspx

Sr. No	Title of Journal	Category	Editor	Address
1	Al-Shifa Journal of Ophthalmology	Z	Prof. Dr. Tayyab Afghani	Al-Shifa Trust Eye Hospital Jhelum Road, Rawalpindi Tel # 051-5487820-5, Fax # 051-5487827 Email: <u>info@alshifa-eye.org.pk</u> URL: <u>www.alshifa-eye.org.pk</u>
2	Anesthesia, Pain & Intensive Care Journal	Z	Dr. Tariq Hayat Khan	House # 60-A, Nazim-ud-Din Road, F-8/4 Islamabad Cell # 0321-5149709 Email: <u>apicare@yahoo.com</u> ; <u>tariqhayatkhan@hotmail.com</u>
3	Annals of King Edward Medical University	Z	Prof. Dr. Syed Muhammad Awais	Chairman, Dept. of Orthopaedic Surgery King Edward Medical University & Mayo Hospital, Lahore Tel # 042-9211110, Fax # 042-7212227 Email: <u>drsmaswais@gmail.com</u> URL: <u>http://www.kemu.edu.pk/annals.html</u>
4	Biologia Journal	Z	Prof. Dr. M. Anwar Malik	Dept. of Zoology The Biological Society of Pakistan, Biological Laboratories, Government College University, Lahore Tel # 92-042-9213340, Ext # 320; Fax # 042-9213341 Email: dr.anwarmalik@gcu.edu.pk URL: http://www.gcu.edu.pk/Biologia.htm
5	Gomal Journal of Medical Sciences	Z	Dr. Habib Ullah Khan	Gomal Medical College, D. I. Khan Tel # 0966-9280338-9; Fax # 0966-9280340 Email: <u>gjms786@hotmail.com</u> URL: <u>www.gjms786.com</u>

6	Infectious Diseases Journal of Pakistan	Y	Dr. Naseem Salahuddin	Dept. of Infectious Diseases Indus Hospital Korangi Crossing, Korangi Karachi Tel # 0092-21-2040843, 6617178, 6617278 Email: <u>idsp123@yahoo.com</u> URL: <u>www.idspak.org</u>
7	International Journal of Agriculture and Biology	Y	Dr. Abdul Wahid	Department of Botany University of Agriculture, Faisalabad-38040, Pakistan Email: <u>drawahid2001@yahoo.com</u> URL: <u>http://www.fspublishers.org/ijab/index_ijab.jsp</u>
8	International Journal of Pathology	Z	Prof. Dr. Anwar Ul Haque	House # 116, St # 49, F-11/3 Islamabad Tel # 051-2293707, 2294099 Email: <u>anwar51@cyber.net.pk</u>
9	Journal of Agriculture Research	Y	Muhammad Rafiq Akhtar	Directorate of Agricultural Information, Agriculture House, 3rd Floor, 21- Sir Syed Agha Khan Soyam Road Lahore. Tel: 92-41-2655293; Fax # 92-42-9202911 Email: <u>info@jar.com.pk</u> URL: <u>www.jar.com.pk</u>
10	Journal of Ayub Medical College (JAMC)	Y	Prof. Dr. M. Ayub	Ayub Medical College Abbottabad. Res: 0992-381907-381908-Ext # 3077 Email: <u>JAMC@ayubmed.edu.pk</u> URL: <u>http://www.ayubmed.edu.pk/jamc.html</u>
11	Journal of Chemical Society Pakistan	W	Prof. Dr. Viqar uddin Ahmed	HEJ Research Institute of Chemistry, International Center for Chemical and Biological Sciences University of Karachi, Karachi Tel # 92-21- 4819011, 4824924-5 E-mail. <u>vuahmad@cyber.net.pk</u>
12	Journal of Engineering & Applied Sciences	Х	Dr. Rizwan M. Gul	Dept. of Mechanical Engineering NWFP University of Engineering & Technology Peshawar Phone # 091-9216499, Fax # 091-9216663 Email: rgul@nwfpuet.edu.pk, jeas@nwfp.edu.pk; URL: http://www.nwfpuet.edu.pk/jeas/index.htm

13	Journal of Himalayan Earth Sciences (Formerly Geological Bulletin)	Y	Prof. Dr. M. Asif Khan	National center of Excellence in Geology, University of Peshawar, Peshawar. Phone: +92-91-9216767 Fax: +92-91-9218183 E-mail: <u>ncegeo@upesh.edu.pk</u> <u>http://nceg.upesh.edu.pk/geologicalbulletin.html</u>
14	Journal of Liaquat University of Medical & Health Sciences	Z	Abdul Sattar Memon	Dept. of Publications Liaquat University of Medical & Health Sciences (LUMHS), Jamshoro Tel # 0092-22-2772585; 3877520, Ext # 148 Fax # 0092-22-2772389 Email; jlumhs@yahoo.com; jlumhs@lumhs.pk URL: www.lumhs.edu.pk/JLUMHS
15	Journal of Medical Sciences	Z	Prof. Noor ul Iman	Incharge Publication Cell Khyber Medical College, Peshawar Tel # 091-9216340, Fax # 091-9216213 Email: <u>druliman@yahoo.com</u> ; <u>info@medsci.com</u> URL: <u>www.jmedsci.com</u>
16	Journal of Pakistan Medical Association (JPMA)	Y	Dr. Fatima Jawad	PMA House, Agha Khan III, Road Karachi Telephone/Fax : +92-21-5418192; VPTCL : 5418192 Email: jpma_jpma@hotmail.com, editor@jpma.org.pk URL: www.jpma.org.pk
17	Journal of Pakistan Psychiatric Society	Z	Prof. Saeed Farooq	29-30, Habib Medical Complex Dabgari Garden, Peshawar Tel # 091-2218690, 9211430-40 Email: <u>sfarooqlrh@yahoo.com</u> URL: <u>www.jpps.com.pk</u>
18	Journal of Postgraduate Medical Institute (JPMI)	Y	Prof. Arshad Javaid	Postgraduate Medical Institute, Lady Reading Hospital & Hayatabad Medical Complex, Peshawar Tel # 0092-91-9211430 Email: jpmi@jpmi.org; editorjpmi@yahoo.com.uk URL: www.jpmi.org

19	Journal of Prime Research in Mathematics	Х	Dr. A.D.R Chaudhary	School of Mathematical Sciences(SBS) Govt. College University(GCU), Lahore Phone: +92 42 9231859, 9231189 (2 Lines) E-Mail: <u>info@sms.edu.pk</u> URL: <u>http://www.sms.edu.pk/JPRMArchieve.php</u>
20	Journal of Quality & Technology Management	Х	Prof. Dr. Niaz Ahmed	Institute of Quality & Technology Management University of the Punjab, Lahore Tel # 042-9230344, 5867114, Fax # 9231159 Email: <u>director@iqtm.pu.edu.pk</u> URL: <u>http://www.pu.edu.pk/faculty/iqtm/journal/</u>
21	Journal of Research Architecture & Planning	Z	Prof. Dr. Nouman Ahmed	Dept. of Architecture & Planning, NED University of Engineering & Technology Karachi Phone # 021-2620793, Fax # 021- 9213058 Email: <u>coccd@neduet.edu.pk</u> URL: <u>http://www.neduet.edu.pk/ARCH- JOURNAL/index.htm</u>
22	Journal of Surgery Pakistan	Z	Dr. Jamshed Akhtar	1st Floor, Dept. of Paediatric Surgery National Institute of Child Health, Karachi Tel # 021-9201261-3, Ext # 219 & 201 Email: jsurgpakistan@yahoo.com URL: www.jsp.org.pk
23	Journal of the College of Physician Surgeon of Pakistan (JCPSP)	W	Dr. M. Najeeb-ur-Rab Ansari	College of Physicians & Surgeons Pakistan, Seventh Central St. Defence Housing Authority, Karachi, Tel # +92-21-9207100-10 Ext: 224 & 9266439 E-Mail: <u>publications@cpsp.edu.pk</u> URL: <u>http://www.cpsp.edu.pk/jcpsp/</u>
24	Journal of the Pakistan Dental Association	Y	Dr. Inayat Padhiar	Institute of Surgery & Medicine (ISM Hospital) Room # 210, 2nd Floor, Garden Road, Karachi Tel # +92-21-2028130-31 Fax # +92-21-2736790 Email: jpda@cyber.net.pk; jpda@pda.org.pk URL: www.pda.org.pk

25	Medical Channel Journal	Y	Dr. Khadim Qureshi	Medical Channel Publishing Network 4-5, Kiyani Shaheed Plaza-11, First Floor Off Garden Road, Adjacent IBA College, Opposite Apwa Medical Complex, Karachi-3 Tel # 021-2727337, 0300-3712792 Email: medicalchannel@yahoo.com; pakistandrugmanual@yahoo.com URL: http://www.medicalchannel.pk
26	Medical Forum	Z	Dr. Azhar Masud Bhatti	15-A, Abbott Road, Behind Qila Gujjar Singh, Lahore Tel # 042-6361436, 6301430, Fax # 042-6366809 Email: <u>Med.Forum@hotmail.com</u> ; <u>Medicalforum@gmail.com</u>
27	Mehran University Research Journal of Engineering & Technology	Y	Dr. Abdul Khalique Ansari	Dept of Chemical Engineering Mehran University of Engineering & Technology (MUET) Jamshoro, Sindh. Tel # +92 (22) 2771642; 2772250-67 Ext. 4200 URL: <u>http://www.muet.edu.pk/research</u>
28	Pakistan Armed Forces Medical Journal	Y	Maj. Gen. Tassawar Hussain	Army Medical College, Abid Majeed Road Rawalpindi. Tel # 561 31457-9 (308), 56133256 Fax # 051- 9273664 Email: <u>pafmj305@gmail.com & info@pafmj.org</u> URL: <u>http://www.pafmj.org/aboutus.php</u>
29	Pakistan Entomologist	Z	Dr. Sohail Ahmed	Dept of Agri. Entomology Pakistan Entomological Society, University of Agriculture, Faisalabad. Tel # 041-8522126/9200161 Ext 2903,2904, Email: <u>mailto:saha786 pk@yahoo.com</u> URL: <u>http://www.pakentomol.com/</u>
30	Pakistan Journal of Pharmaceuticals Sciences	W	Prof. Dr. Syed Waseem Uddin	Faculty of Pharmacy, University of Karachi. Tel# 021-9243173, 9261300-7/2259 Fax # 021-9243173 Email: <u>pakjps@hotmail.com</u> , URL # <u>www.pjps.pk</u>

31	Pakistan Journal of Phytopathology	Y	Prof. Dr. M. Aslam Khan	Department of Plant Pathology, University of Agriculture, Faisalabad, 38040,Pakistan Fax: 92-41-647846 E-Mail: <u>mushroomking041@yahoo.com</u>
32	Pakistan Journal of Agriculture Sciences	Y	Dr. Iqrar Ahmed Khan Vice Chancellor	Institute of Soil & Environmental Sciences University of Agriculture Faisalabad Tel # 041-9201077, Fax # 041-9201221 Email: jjaskani@yahoo.com;pakjs_uaf@yahoo.com URL: http://pakjas.com.pk/
33	Pakistan Journal of Analytical & Environmental Chemistry	Z	Prof. Dr. Iqbal Bhanger	National Center of Excellence in Analytical Chemistry University of Sindh, Jamshoro Tel # +92 22 2771379 Fax # +92 2771560, 2772056 Email: pjaec.nceac08@gmail.com; director@ceacsu.edu.pk, dbhanger2000@yahoo.com URL: http://www.ceacsu.edu.pk/
34	Pakistan Journal of Biotechnology	Z	Prof. Dr. M. Umar Dahot	Institute of Biotechnology & Genetics Engineering University of Sindh, Jamshoro Tel # 0092-22-9239024, Fax # 0092-22-2771372 Email: <u>udahot@usindh.edu.pk</u> ; <u>udahot@yahoo.com</u>
35	Pakistan Journal of Botany	W	Prof. Dr. Abdul Ghaffar	Dept of Botany, University of Karachi, Karachi Tel # 92-21- 4387867 E-mail <u>shaji@super.net.pk</u> , <u>pakjbot@yahoo.com</u> URL: <u>http://www.pakbs.org/pjbot/pjhtmls/PJB.html</u>
36	Pakistan Journal of Clinical Psychology	Z	Dr. Riaz Ahmad	Institute of Clinical Psychology University of Karachi, Karachi Tel # 0092-21-4614944, 4615384, Fax # 0092-21-4615369 Email: <u>directoricpku@hotmail.com</u> ; <u>dr riazpsy@hotmail.com</u>

37	Pakistan Journal of Engineering & Applied Sciences	Х	Dr. Faiz ul Hasan	Directorate of Research University of Engineering & Technology (UET), Lahore Phone # 042- 9029230, 9029213, Fax # 042-9250202 Email: journal@uet.edu.pk, URL: http://www.uet.edu.pk/research/researchinfo/inde x.html?RID=research_journal
38	Pakistan Journal of Hydrocarbon Research	Y	Hilal A. Raza	Hydrocarbon Development Institute of Pakistan, 230 Nizamuddin Rd., F- 7/4, P O Box 1308, Islamabad URL: <u>www.hdip.com.pk/hydrocarlNFO&DES.htm</u>
39	Pakistan Journal of Life & Social Sciences	Z	Dr. Ahsan ul Haq	Managing Editor: Dr. Masood Akhtar 704-Amin Town, P.O. Nishatabad Faisalabad & University of Agriculture, Faisalabad Tel # 92-0300-6622170 Email: <u>dr.masood@pilss.edu.pk</u> ; <u>drakhtar@brain.net.pk</u> URL: <u>www.pilss.edu.pk</u>
40	Pakistan Journal of Marine Biology	Y	Prof. Dr. Mustafa Shameel	Centre of Excellence in Marine Biology, University of Karachi. Telephone: +92-21-9261300-06 Ext:2256
41	Pakistan Journal of Marine Sciences	Z	Prof. Dr. Quddusi B. Kazmi	Marine Reference and Resource Collection Centre University of Karachi, Karachi FAX: 92-21-473226 URL: <u>www.uok.edu.pk</u>
42	Pakistan Journal of Medical Sciences	W	Maqbool H. Jafary	Room # 522, 5th Floor, Panorama Centre, Building # 2, Raja Ghazanfar Ali Road, Saddar Karachi Tel# 0092-21-5688791, 5689285 Fax # 0092-21-5689860 Email: <u>pjms@pjms.com.pk</u> URL: <u>www.pjms.com.pk</u>
43	Pakistan Journal of Medical Research	Z	Dr. Huma Qureshi	Pakistan Medical Research Council, Shahrah-e-Jamhuria, Off. Constitution Avenue, Sector G-5/2 Islamabad. Tel # 051-9207386, 9216793 Email: pmrc@comsats.net.pk URL: http://www.pmrc.org.pk

44	Pakistan Journal of Nematology	Y	Dr. Shahina Fayyaz	National Nematological Research Centre University of Karachi, Karachi Tel # 92 (021) 9261387; Fax # 92 (021) 9261387 Email: <u>info@pjn.com.pk</u> URL: <u>www.pjn.com.pk</u>
45	Pakistan Journal of Nutrition	Y	Asian Network for Scientific Information(A N S I N E T)	308-Lasani Town, Sargodha Road, Faisalabad Tel: +92-041- 8787234 Mobile: 0345 - 7685830 Fax: +92-41-215206036 E-Mail: <u>pjn@comsats.net.pk</u> ; <u>editorpjn@gmail.com</u> URL: <u>http://www.pjbs.org/pjnonline/index.htm</u>
46	Pakistan Journal of Otolaryngology	Z	Prof. Dr. Jawaid Alam	Head of Neck & Surgery Dow University of Health Sciences & Civil Hospital, Karachi Tel # 021-9215740-45 Ext # 2297, Fax # 021-5340545 <u>shabih_haiderz@hotmail.com,pjorl@hotmail.com</u>
47	Pakistan Journal of Pathology	Z	Rizwan Hashim	Armed Forces Institute of Pathology Department of Chemical Pathology & Endocrinology Rawalpindi Tel: 0092-51-9273649 E-Mail: <u>riznajmi20011@hotmail.com</u> URL: <u>www.pakjpathol.com</u>
48	Pakistan Journal of Pharmacology	Z	Dr. S.I Ahmad	Institute of Pharmacology & Herbal Sciences, Hamdard University, Karachi Tel # 021-6440142-6996001-2, Ext # 355 E-mail: <u>pj pharmacology@yahoo.com</u> URL: <u>www.pakjp.pk</u>
49	Pakistan Journal of Science	Y	Prof. Dr. M. Saleem Chaudhary	Pakistan Association for the Advancement of Science, 1st Floor, Shadman Plaza, Shadman Market, Lahore Tel # +92-42-7578770 Fax # 92-42-7532014 Email: <u>cm_saleem@hotmail.com</u> ; <u>drjaved_khalid@hotmail.com</u>

50	Pakistan Journal of Scientific and Industrial Research	Y	Mr. Safdar Ahmed Nazish	PCSIR Scientific Information Centre, PCSIR Laboratories Campus, Shahrah-e-Dr. Salimuzzaman Sodium, Karachi, 75280. Tel # 92-21-4651739, 4651741-2 Fax: 92-21-4651738 Email: <u>pcsir-sic@cyber.net.pk</u> ; <u>pcsirsys@super.net.pk</u> URL: <u>www.pjsir.org</u>
51	Pakistan Journal of Weed Sciences Research	Z	Prof. Dr. Khan Bahadar Marwat	Weed Science Society of Pakistan, Dept. of Weed Science NWFP Agricultural University, Peshawar, Tel # 091-9216542/ 9218206 Fax # 091-9216520 Email: <u>kbmarwat@yahoo.com</u> URL: <u>http://www.wssp.org.pk/</u>
52	Pakistan Journal of Zoology	W	Dr. A.R Shakoori	National Distinguished Professor and Director School of Biological Sciences New Campus, University of the Punjab, Lahore Tel # +92-42-9231248 Fax: +92-42 -9230980 Email: Info@zsp.org.pk; arshak@zsp.org.pk URL: http://www.zsp.org.pk/PJZ.html
53	Pakistan Oral and Dental Journal	Y	Prof. Dr. Ahmed Iqbal	19, Street No. 63, Sector F-7/3 Islamabad. Tel # 051-2820984, 2873996 Email: <u>driqbal7@gmail.com</u> URL: <u>http://www.podj.com.pk/</u>
54	Pakistan Paediatric Journal	Z	Prof. Said-ul-Haque	101-, Block H, Gulberg-III, Lahore Tel # 0092-42-5846301-3, Fax # 0092-5846304 Email: <u>ppj@ma-tech.com</u> ; <u>ppj1977@gmail.com</u> URL: <u>www.pakmedinet.com/PPJ</u> ; <u>www.ppa.org.pk</u>
55	Pakistan Veterinary Journal	Y	Professor Dr. Muhammad Siddique	Faculty of Veterinary Science, University of Agriculture, Faisalabad, Pakistan. Tel# 041-3028189/378; Fax# 041-624607 E-mail: <u>profdrmsiddiqueuaf@hotmail.com</u> URL: <u>http://pvj.com.pk/</u>

56	Proceedings of the Pakistan Academy of Science	X	Dr. M.A Hafeez	The Academy of Sciences, 3 Constitution Avenue G-5/2, Islamabad. Tel # 051-9207140 E-mail: <u>pasisb@yahoo.com</u> ; <u>mah37@paspk.org</u> URL: <u>http://www.paspk.org/indexa.htm</u>
57	Rawal Medical Journal	Z	Dr. Nasir Khokhar	Pakistan Medical Association, PMA House # G/220- B, Liaqat Road Rawalpindi. Tel # 051-4603178, 555-9812 Fax: 051-553-7088 Email: <u>DRKHOKHAR@YAHOO.COM</u> ; URL: <u>http://www.rmj.org.pk/</u>
58	Sarhad Journal of Agriculture	X	Prof. Dr. Jehan Bakht	Advance Studies and Research NWFP Agriculture University, Peshawar. Tel # 091-9216957, Fax # 091-9216520, Email: <u>sjapak@yahoo.com</u> <u>jehanbakht@yahoo.co.uk</u> URL: <u>http://www.aup.edu.pk/sarhad_journal.php</u>
59	Soil and Environment (Formerly Pakistan journal of Soil science)	Y	Dr. Zahir A. Zahir	Institute of Soil & Environmental Sciences University of Agriculture, Faisalabad Tel # 92 41 920 1092 Fax # 92 41 240 9585 Email: <u>office@se.org.pk</u> ; <u>info@se.org.pk</u> URL: <u>www.se.org.pk</u>
60	Technical Journal	Z	Prof. Dr. Abdul Razzaq Ghumman	Chairman, Dept. of Civil Engineering Mr. Zaheer Hassan, Directorate of AS & R University of Engineering & Technology (UET), Taxila Phone # 051-9047638 & 9047449, Fax # 051-9047420 Email: <u>abdulrazzag@uettaxila.edu.pk</u> URL: <u>http://web.uettaxila.edu.pk/techJournal/</u>
61	The Journal of Animal & Plant Sciences (JAPS)	Z	Dr. Khalid Javed	Dept. of Livestock Production University of Veterinary and Animal Sciences, 146-D, Rizwan Block Awan Town Lahore. Tel # 042-9211398, Cell # 0300-6690094 Email: javeddrkhalid@yahoo.com URL: www.thejaps.org.pk

62	The Professional Medical Journal	Z	Prof. Dr. M. Shuja Tahir	175-Jinnah Colony, Faisalabad Tel # 0092-41-2617122-24, Fax #0092-41-2623413 Email: <u>shujatahir@iu-hospital.com</u> URL: <u>www.theprofesional.com/</u>
63	The Punjab University Journal of Mathematics	Х	Prof. Dr. Shahid S. Siddiqui	Dept. of Mathematics University of the Punjab, Lahore Phone No. 92-42-9231241, 92-42- 9232014 Fax. No. 92-42-9230329 E-Mail : <u>shahid_siddiqi@math.pu.edu.pk</u> <u>Shahidsiddiqimath@yahoo.com</u> <u>Shahid_siddiqi@math.pu.edu.pk</u> URL: <u>http://www.pu.edu.pk/math/pujm/index.html</u>

Source: http://hec.gov.pk/InsideHEC/Divisions/QALI/QualityAssurance/QADivision/Pages/HECRecognizedJournals.aspx