
March

2020

Issue -I
Volume 03

NEWS
LETTER The HorizonThe HorizonThe Horizon

Breaking Fresh Grounds Exploring New Horizons

Department of
Management Sciences

03 07

Aslo Available at
www.numl.edu.pk

Faculty development program at FMS is

a tradition to continuously equip the

faculty with up-to-date knowledge and

skills

Corporate Advisory Board meeting was
tharranged by FMS on 19 December 2019

There are a lot of people specially youngsters in my circle who continuously asking one question from me i.e. Hey! How do

I pick the right career for my life? And I believe that picking the right career is probably one of the most important

decision that you ever make, because unfortunately when you pick the wrong career, then it will waste your time even a

lot of years of time. And you would agree with me if you ever had this experience in your life Now what I am talking, For

example you pick a majors study in schools, colleges and universities and then you study that for a few months, maybe

even a couple of years and you would like, You Know What! actually I don't like this subjects that much , and it's usually

How to Decide on a Career

Message from
Patron-in-Chief

NUML Business School is committed to achieving excellence in teaching and research as well as to endlessly
nurturing and expanding close bonds between the academia and businesses at national and international
levels.

The Faculty of Management Sciences is the largest faculty of the university in terms of the number of students.
Academic and associated activities are regularly arranged for the students in order to develop their critical
thinking as well as enhance their academic performance by exposing them to a variety of new ideas presented
by different speakers. The HORIZON serves as a vehicle to disseminate information about these activities held
at the NUML Business School.

I wish The Horizon serve as a source of motivation for the faculty and students of NUML Business School.

Prof. Dr. Naveed Akhtar
Dean Faculty of Management Sciences

Message from
Patron

Dr. Faid Gul
Head of Department
Management Sciences, NUML

It gives me great pleasure to interact with our dear students and worthy colleagues through a platform like “The Horizon”. The
department of Management Sciences is constantly striving to provide conducive environment to its students to facilitate effective
learning and transfer of knowledge. Similarly, the department is encouraging its faculty to further their personal and professional
growth through innovative research and development. The smooth functioning of the department is not possible without the
immense contributions of its dedicated administration staff. It is a matter of great pleasure to lead a department where everyone is
committed to the great vision and mission of developing tomorrow's leaders.

All business programs of management sciences are accredited from National Business Education Accreditation Council (NBEAC)-
HEC which gives the department a distinguished position and competitive advantage to its graduates. The students of management
sciences have won prizes in SECP mock trading competitions, business plan competition, business education expo, speech
competition etc.

Currently, 20 PhD faculty members are working in the department; this number has doubled in the last two years and many more
are expected to complete their PhDs soon. The department has been proactive in designing and updating its curriculum to cater to
the needs of industry. Regular Department Board of Study (DBS) and Faculty Board of Study (FBS) meetings are conducted in the
department where experts from the academia and industry are invited for curriculum revision. The course contents are updated on
regular basis to align it with the needs of the corporate world. In this regard, the department is seeking guidance from corporate
leaders through regular meetings of Corporate Advisory Board (CAB).

For stronger university-industry linkage with graduated students, the department has established a Placement, Liaison & Alumni
Office which arranges corporate grooming sessions for passing out students and re-unions of graduated students on regular basis.
To create a bond with the society, the department has a Corporate Social Responsibility (CSR) society. The environmental society
“Go Green” is also playing its role to inculcate the sense of environmental friendliness in our students. In the departmental
Incubation Center (developing entrepreneurs of tomorrow), students work on their business ideas and receive professional help
from faculty and industrial gurus. The Society of Soft Skills is not only playing its role in preparing students for speech and debate
competitions but also arranges seminars and talks on presentation and communication skills. Students are integral part of all these
societies while the faculty is providing guidance and oversight. Through all these initiatives, the department is providing ample
opportunities to students to polish their skills and prepare them for the practical life.

The popularity of our academic programs is evident from the number of applicants seeking admission in management sciences.
Over the last two years, more than 1500 applications are received each semester. There are many success stories of our graduates
who excelled in different fields of life. The department cherished it with programs like Alumni Get-together and Coffee with Dean.
My special thanks go to Ms. Irum Jabeen and the whole team of The Horizon for their tireless efforts to make its uninterrupted
publication possible. Credit also goes to those who have contributed by writing good articles, sections and sub-sections. I hope and
wish that The Horizon will play its role in promoting the positive aspects of management sciences and NUML among its readers.

Have a great time reading The Horizon!

CHIEF
EDITOR’S
MESSAGE

I am delighted to bring this year 's
newsletter. The essential purpose of The
Horizon is to inform, engage, inspire and
entertain a diverse readership -- including
alumni, faculty, staff, students, parents
other friends of NUML -- by presenting an
intimate, timely and honest portrait of the
Department -- its people, its programs, its
history, its challenges, its resources and
its mission.

This edition offers curricular and co-
curricular events convened during the
year 2019, traditions at NUML School of
Business (FMS), students' corner and at
the end an article about how to decide on
a career.

I will take the privilege of this newsletter
to welcome Dr. Naveed Akhtar again as
Dean and Dr. Faid Gul to be the Head of
Department of NUML School of Business
(FMS). With Allah's will and under this
prolific leadership, the Department will
progress by leaps and bounds. I also
congratulate the faculty members who
have successfully completed their PhD
and joined back the Department.

Enjoy reading this year's issue and be
sure to check out the online magazine at
www.numl.edu.pk. Your opinion is valid
for us so feel free to drop suggestions at
ijabeen@numl.edu.pk

Ms. Irum Jabeen
Lecturer FMS NUMLFIND US

/company/numl-ofcial

/numlofcialpage

/numlofcial

/numlofcial1

Newsletter Credits

Dr. Nadeem Akhtar

Dean FMS (NUML)

Dr. Faid Gul

HOD FMS (NUML)

Ms. Irum Jabeen

Lecturer FMS (NUML)

Patron-In-Chief Patron

Chief Editor

Mr. Mansoor Waheed

Assistant Editor

Ms. Sundas Kausar

Contributing Writer

Mr. Syed Irtiza Zaidi

Contributing Writer

Ms. Kinza Siraj

Contributing Writer

Mr. M. Usman

Design and Layout

Ms.Maheen

Photographer

Ms. Shagufta Adeeb

Photographer

In This Issue

THIS ISSUE

IN

Life
 at F

MS
Visits

N
e

w
s

FM
S T

ra
diti

onsStudents' Corner

H
o

w
 t

o
 d

e
ci

d
e

 o
n

 a
 c

a
re

e
r?

Life at FMS
NATIONAL UNIVERSITY OF MODERN LANGUAGES

Newsletter 2020www.numl.edu.pk

S E M I N A R S

Case Study Methods

Impar�ng business educa�on by demonstra�ng real life
examples and challenges with the help of case studies is
one of the emerging pedagogical strategies in business
school. To enhance the capacity of FMS faculty with
regards to case study wri�ng and teaching, FMS arranged
case study wri�ng and teaching methods workshop on

st
1 April 2019. Dr. Arif Iqbal Rana, Associate Professor
from LUMS was invited as resource person to discuss and
deliberated with faculty on topic of how to write and
teach case study to business graduates.

School Bags for Charg-e-Badr Students

CSR team, in collabora�on with Kahmur Founda�on
distributed school bags to the students of Charagh-e-

th
Badr on 25 April 2019

Library Setup for Chrage-e-Badr

th
On 25 April 2019, students of M.Com with the support
from CSR team ini�ated the library setup for students of
Chrag-e-Badr with the aim to enhance their knowledge.
Li�le learners were delighted to have the library.

1

2

Life at FMS
NATIONAL UNIVERSITY OF MODERN LANGUAGES

Newsletter 2020www.numl.edu.pk

S E M I N A R S

To enrich the students with HR knowledge, an illumina�ng session was organized on 29th April 2019. Mr. Ammar
Hussain Jaffari, Former DG, FIA and Ms. Tania Zuberi, Manager HR, Beaconhouse School System North, the guest
speakers, demonstrated valuable and thought provoking informa�on to the students regarding e-HRM in the current
market and the future of technology by enlightening their knowledge through ques�ons and answers session.

Seminar on “Business Excellence Through e-HRM”

 “Business Excellence Through e-HRM”

MoU Signing and Campus Drive

Placement and Liaison Office engaged Al-Barka
Bank (Pakistan) Ltd., for signing of MoU, by the
end of June 2019. This was mutually beneficial for
both par�es to strengthen industrial academic
linkages. In this perspec�ve, a campus drive of Al-
Barka Bank (Pakistan) Ltd. was rendered on 13th
June 2019. At first, an awareness session on
career progression in Al-Barka Bank was
delivered by a senior execu�ve. A�er that, the
recruitment test of NUML graduates was
conducted for the posi�on of Branch Services
Officer (BSO). M O U

Life at FMS
NATIONAL UNIVERSITY OF MODERN LANGUAGES

Newsletter 2020www.numl.edu.pk

S E M I N A R S

Faculty of Management Science held a Farewell Party and
paid tribute to Dean FMS Dr Maqsud Ul Hassan and HoD
FMS Dr. Nadeem Talib for their wonderful tenure.

Farewell Party of HoD MS and Dean FMS

Rector NUML Maj Gen (R) Zia udin Najam had a knack for
inspiring faculty to ac�on in order to create a be�er
future, research orienta�on and solve problems in
humble and courteous manner. A�er spending his four
years tenure, he le� NUML on the 10th July 2019. In his
honor and to pay tribute to his endeavors especially,
NUML School of Business arranged farewell party on 5th
July 2019. On this occasion, Dean FMS Prof. Dr. Naveed
Akhtar highlighted various endeavors of the Rector.

Rector Interaction with Faculty

Accreditation Meeting with Regional Officials

Accredita�on of Business School assures students
that an ins�tu�on of higher learning adheres to high
quality standards based on the latest research and
professional prac�ce. An accredited school goes
through a rigorous check by an authority on
educa�on to make sure the school meets their
standards and is qualified to teach students the
programs being offered. A degree from an accredited
school is valuable. Na�onal Business Educa�on
Accredita�on Council (NBEAC) awarded the
accredita�on to NUML main campus. On the desire
of Rector NUML, regional campuses officials were
invited to discuss and deliberate upon how they can
get this accredita�on in their respec�ve campuses.
Dr. Faid Gul HoD NUML School of business, director
QEC NUML Dr. Nadeem Talib discussed all NBEAC
forms at length with them.

3

Life at FMS
NATIONAL UNIVERSITY OF MODERN LANGUAGES

Newsletter 2020www.numl.edu.pk

S E M I N A R S

Department Board of Studies (DBS)

Orienta�on is important because it lays a founda�on for the
new student's entering the PhD degree. First impressions
are important since they establish the basis for everything
that follow. Without orienta�on, a new student feels
uncomfortable in his/her new class and takes longer to
reach his/her full poten�al. Similar ac�vity has been
followed in NUML Business School in the class of PhD by
Dean FMS Professor Dr. Naveed Akhtar by introducing SOPs
and �meliness related to PhD program on 25th September
2019 in Mul�purpose Hall at NUML.

To discuss and deliberate various academic issue and issues
related to quality of pedagogy, FMS held departmental
board of studies on 6th August 2019 in mul�purpose Hall.
The head of department FMS Dr. Faid Gul chaired this
session. Dr. Summaya Chughtai from IIUI and Dr.Mubarak
Hussain from industry, Program coordinators and cluster
incharges also par�cipated as members.

Faculty Board of Studies (FBS)

Faculty Board of the studies mee�ngs is one of the few
occasions when the diversified intellect is together. This
provides a great opportunity to focus on professional
development, quality of educa�on and synchroniza�on of
theory and prac�ces in business. For this purpose, Faculty
Board of Studies mee�ng was conducted in FMS on 26th
August 2019. Dr. Naveed Akhtar chaired the session, Dr.
Faid Gul HoD NUML business school, Dr. Zubair Mumtaz
from NUST, Ahmed Imran Hunjra from ARID Agriculture
University, Mr. Arshad from SECP, Syed Asghar Abbas Naqvi
from PSX, cluster incharge and all coordinators a�ended
the session in Ibne Khuldun block. Agendas of the mee�ng
were course revision, Phd cases and how to improve quality
of educa�on.

Orientation of PhD Students

4

FDP is a tradi�on at FMS to con�nuously equip the faculty with the up-to-date knowledge and skills. The faculty
members at FMS ac�vely par�cipated in the three days' workshop (27th August to 29th August 2019). A�er its
comple�on, cer�ficate awarding ceremony was arranged to present shields as token of remembrance to resource
persons and cer�ficates as token of apprecia�on to par�cipants in NUML auditorium on 29th August 2019. DG NUML
and the Deans of departments shed light on the importance of training and appreciated efforts of each faculty and ORIC

Faculty Development Program (FDP)

Life at FMS
NATIONAL UNIVERSITY OF MODERN LANGUAGES

Newsletter 2020www.numl.edu.pk

S E M I N A R S

Faculty Development Program (FDP)

Rector's Interaction with Students

On 14�� October 2019, Rector
N U M L , M a j o r G e n e r a l
Muhammad Jaffar, HI (M),
(Re�red) interacted with
students of FMS where
students gave their feedback
to the Rector.

5

The Faculty of Management Sciences held a seminar on “Regula�ng Risk in Islamic Finance and the Role of IFSB” on 10th
October 2019. The guest speaker of seminar was Dr. Jamshaid Anwar Cha�ha who is an ex-regulator, standard-se�er, and
qualified chartered Islamic finance professional with thirteen years of direct Islamic financial sector experience in different
countries that ranges from commercial banking to regulatory policy development and implementa�on. His presence at the
campus was a source of mo�va�on to the a�ending par�cipants. The honorable Dean FMS, Dr. Naveed Akhter and Head
Management Sciences, Dr. Faid Gul were pleased to have Dr. Jamshaid, Alumni MBA 2005, in the department.

Mr.Hmail Niazi's Interaction with Students

On 23rd October 2019, mo�va�onal speaker Mr. Hamail Niazi, who worked in Serena and Marrio� hotel Islamabad and also
an alumni of NUML, visited students at the Management Sciences Department, to share the prac�cal insight about the
experiences he received during his career and employed an interac�ve session with students.

Life at FMS
NATIONAL UNIVERSITY OF MODERN LANGUAGES

Newsletter 2020www.numl.edu.pk

S E M I N A R S

Seminar on “Regulating Risk in Islamic Finance and the Role of IFSB”

6

The Department of Management Sciences arranged a one-day awareness seminar on Commodity Futures Trading
(Deriva�ves) on 23rd Oct 2019 for the students of finance. Key speaker was Muhammad Irfan Kasana, Sr. Manager, Product
Development, Research and Agri-business, Pakistan Mercan�le Exchange (PMEX). He discussed with the audience about
designing various commodity deriva�ves including all asset classes such as Financial, Metals, Shariah Complaint, Agriculture
and Energy.

Life at FMS
NATIONAL UNIVERSITY OF MODERN LANGUAGES

Newsletter 2020www.numl.edu.pk

S E M I N A R S

Commodity Futures Trading (Derivatives)

Pakistan Stock Exchange has begun an ini�a�ve to develop
awareness of young people especially university diaspora at
large about the financial concepts, investment basics and
financial planning. In this regard representa�ves of PSX
Syed Asghar Abbas Naqvi, Iqra Awan and Saqib, from SECP
Mr. Uneeb and brokerage houses Im�az Ahmed were
invited at the Department to par�cipate as trainers to
students.

Training by Pakistan Stock Exchange (PSX) Personnel

Pakistan
Stock Exchange
Pakistan
Stock Exchange

7

Society of So� Skills has been on the mission to improve the personnel skills among students. In this context, an interac�ve
session was arranged on Personality Grooming on 25�� October 2019. Speakers from the industry were invited to throw
some light on so� skills and importance of communica�on skills. Key speakers were Mr. Muhammad Abdul Wahab, a
renowned TV anchor for morning shows in PTV and has worked for media houses like ARY, SAACH TV and PTV World, Miss
Mehroze Ali, a renowned public speaker from industry currently working on strategic leadership and public speaking and Mr.
Shehzad Khan, working in United na�ons and has served at various places represen�ng Pakistan.

Life at FMS
NATIONAL UNIVERSITY OF MODERN LANGUAGES

Newsletter 2020www.numl.edu.pk

S E M I N A R S

Corporate Grooming

On 25�� April 2018, students of BBA started the cloths recycling campaign and it con�nued �ll 25�� Oct 2019, where the
students were mo�vated to provide clothes (used or new) for the underprivileged people. Students ac�vely par�cipated in it.

Cloths Recycle Campaign

8

An awareness talk was steered on 26��

November 2019 in Confucius Hall,

Faculty of Management Sciences. Mr.

Sikandar Ali Khan (Mo�va�onal

Speaker/Corporate Trainer/Media

Celebrity), an Alumni of NUML was

invited as a guest speaker. Mr. Sikandar

demonstrated valuable and thought-

provoking informa�on to the students

regarding the Emo�onal Intelligence in

general, and how to control Anger and

Stress in par�cular.

Life at FMS
NATIONAL UNIVERSITY OF MODERN LANGUAGES

Newsletter 2020www.numl.edu.pk

S E M I N A R S

Emotional Intelligence: How to Control Anger & Stress

Cleanliness Campaign Uniform, Shoes and Sweaters for Charagh-e-Badr Students

In the month of October and
November 2019, BBA students
started cleanliness campaign in the
University to promote a healthy
environment, free from dirt with the
support of CSR team.

CSR team distributed the school necessi�es
among the children of charagh-e-Badr on 3��
December 2019.

9

Life at FMS
NATIONAL UNIVERSITY OF MODERN LANGUAGES

Newsletter 2020www.numl.edu.pk

S E M I N A R S

Modernism in Businesses Through Leadership: Don't Change People, Change their Behavior

Training on Primavera P6

A training session on Primavera P6 for Project Management was organized for the students of MBA
on 17�� December 2019. Ms. Ramsha Ijaz, a prac�cing Primavera P6 Professional was the resource
person for the training session. The students were introduced to the Project Management
so�ware and they were asked to feed the data assuming a hypothe�cal project. The training
session provided the students with prac�cal learning of the so�ware being used in the industry for
Project Management purposes.

Corporate Advisory Board Meeting (CAB)

Linkage between university and industry is essen�al in
global village to capture the changing dynamics of
business world which further fuels inclusive growth,
wider connec�vity and fer�le ground for incuba�ons.
For this purpose, NUML School of Business (FMS)
arranged a Corporate Advisory Board Mee�ng on 19��
December 2019. This mee�ng reflected FMS's
commitment and willingness to engage CEOs/
Presidents and Secretaries from every angle and to take
hands-on-ongoing business program revision which will
fuel quality of educa�on and knowledge exchange.

A talk on changing behaviors was conducted on 12�� December
2019. Shaikh Muhammad Ali, Director Resource Development,
NUMS, Mr. Hanan Ali Abbasi, President, Na�onal Youth Assembly
and Ms. Ammara Umar Awan, Director Opera�ons, ICSTSI were
the guest of speakers. All guest speakers shared their experience
and demonstrated valuable and thought provoking knowledge to
the students regarding Leadership behavior in Modern Businesses
and importance behaviors in the organiza�ons. Dr. Naveed Akhtar,
Dean FMS presented the seminar shield and souvenirs to the guest
Speakers at the end of session.

10

NATIONAL UNIVERSITY OF MODERN LANGUAGES

Newsletter 2020www.numl.edu.pk

Students of BBA along with three faculty members visited
Mahr Tex�les, Sialkot on 26�� October 2019. The delegates
from NUML were received by Mr. Haseeb Ahmed and Hafiz
Abdul Qadeer, Director Opera�ons. During the visit, the
coordina�ng staff demonstrated valuable and thought-
provoking informa�on to the students regarding the
opera�ons, processes and workflows at Mahr Tex�les.

Industrial Visit to Mahr Textiles, Sialkot

On 26�� November 2019, Rawalpindi Chamber of Commerce and Industry (RCCI) celebrated the Global Entrepreneurship Week
(GEW). Management Sciences faculty and students a�ended the session by collabora�ng with chamber and industry
representa�ves. Chamber president acknowledged the par�cipa�on of students.
Rawalpindi Chamber of Commerce and Industry (RCCI) also invited NUML female entrepreneur to the incuba�on center of female
entrepreneurs on the same day along with entrepreneurship faculty. The main purpose was to promote the entrepreneurial culture
among females.

Visit to Rawalpindi Chamber of Commerce and Industry (RCCI)

11

NATIONAL UNIVERSITY OF MODERN LANGUAGES

Newsletter 2020www.numl.edu.pk

NUML NEWS

NUML NEWS NUML NEWS NUML NEWS NUML NEWS NUML NEWS
NUML NEWS NUML NEWS NUML NEWS NUML NEWS

C O N G R A T U L A T I O N S

Dr. Sehar Zulfiqar completed her PhD on May 2019 from University of Debrecen, Hungary. Her research �tle
was "The Impact of Internal Corporate Social Responsibility On Employee Behavior: Evidence From Leading
Banks In Pakistan". Her research Interest are, Organiza�onal Behavior, Corporate Social Responsibility,
Knowledge Management.

NUML Business School congratulates Dr. Shanza Khan for successfully comple�ng her PhD on 5�� November
2019. The �tle of her research was "An integra�ve view of individual crea�vity and organiza�onal
innova�veness as an enabler of compe��ve advantage: A study of Informa�on & Communica�on Technology
sector of Pakistan".

Dr. Hina Shahab completed her PhD on 5th October 2019. The �tle of her research was "Interac�ve
antecedents of an employee innova�ve work behavior". Her research interests include, OB, HR prac�ces and
Industrial psychology.

Dr. Hafza Zahoor completed her PhD on 18�� September 2019. Her thesis �tle was "Other side of Dark Triad:
Use of Impression Management Strategies and Feasible Situa�ons for Work Outcomes"

12

NUML business School introduced some crea�ve ac�vi�es that have con�nued ever since becoming a tradi�on. These include
Coffee with Dean, Food War, Job Fair and Entrepreneur Week.

Coffee with Dean
Coffee with Dean is a regular ac�vity chaired by Dean FMS and
a�ended by FMS Alumni, HoD, In-charge Placement office and
Placement officer. The aim of such arrangement is to strengthen
linkages with industry, to promote camaraderie among alumni and to
share extra ordinary success stories of alumni. In con�nua�on of this
tradi�on, NUML alumni were invited on 23rd April 2019. The
par�cipants shared their views and posi�ve statements to upli� the
school's reputa�on.

Entrepreneur Week

FMS TRADITIONS
NATIONAL UNIVERSITY OF MODERN LANGUAGES

Newsletter 2020www.numl.edu.pk

Business school provides a launching

pla�orm to their graduates to start

new business ventures and unique

businesses. NUML School of Business

arranged a dedicated entrepreneurial

week for their graduates to inculcate

entrepreneurial orienta�on among

them from 16th April to 18th April

2019. Glimpses of entrepreneurial

weeks are as right:

13

Students' Corner
NATIONAL UNIVERSITY OF MODERN LANGUAGES

Newsletter 2020www.numl.edu.pk

Hamza and Hamza I�ikhar also joined him. The basic idea of their business was to draw portrait sketches and
sketches in �me-lapse videos. Their target market included sketches of the famous Celebri�es. In Sept 2019, they
presented Dr Arif Alvi, President of Pakistan, his sketch with calligraphic words of na�onal anthem, which was highly
appreciated by the President. This influenced them to pursue their dream and to use the online media to reach out
to the millions of people around the world. They created Facebook and Instagram profile and posted their work on
it. As a result, they were able to catch the a�en�on of the celebri�es from showbiz, journalism, cricket and poli�cs.
Today their artwork is well recognized, and they sell approximately sixty to seventy sketches per month. Below is the
link to his online existence where all his work can be seen and appreciated:
Instagram: www.instagram.com/ar�s�c.lounge/
Facebook: www.facebook.com/ar�s�c.lounge2/

Muhammad Umar Irshad, a talented ar�st from

BBA, NUML started sketching without taking any
professional classes in April 2013. Later, he started
freelancing in Islamabad where his two friends Muhammad

PRINTING

14

Fahad Azam with his four friends Rashid Mehmood, Zain
Rasool Malik, Muhammad Umar Malik, Imad-ud-din Tahir
started online page on Facebook in 2014. They procured
printing machines on loan of Rs.78000. In the beginning, they
bought shirts from Raja bazar at discounted price, printed
them and delivered to the customer by themselves. But after
making profit, they acquired the services of Leopard courier.
In 2015, their Facebook page had only 9000 likes but with
rigorous online promotion, the likes jumped to 37,000 within 2
months. With that, the number of orders also increased.
During PSL, they made customized shirt and secured profit of
5 to 6 lac. Their products include customize mugs, shirts,
cushion's, key chains, badges, frames, greeting cards,
stretched canvases, business cards, acrylic frames, name
clocks, and posters.

www.instagram.com/artistic.lounge/
www.facebook.com/artistic.lounge2/

Students' Corner
NATIONAL UNIVERSITY OF MODERN LANGUAGES

Newsletter 2020www.numl.edu.pk

Influenced by a well-known humanitarian, Abdul Sa�ar Edhi, the
students of MBA NUML University founded “Taleem O Tarbiat
Founda�on”, which is a non-profit organiza�on working towards a
goal to help humanity and the needy in every way possible. They
have already sponsored more than forty children by providing
monthly fees, books and uniform and are eager and enthusias�c to
do more in future.
'Ziyafat e Aam' and 'Donate Red' are the two projects lead by Harris
Abbasi and Ayesha Shaheen. These projects are self running and
include free 'Rashan' to deserving families and arranging blood
donors for thalassemic children and for needy pa�ents free of cost.
Following is the link to their page:
 h�ps://www.facebook.com/Taleemotarbia�ounda�on/

Taleem O Tarbiat Foundation

Students at Management Sciences
D e p a r t m e n t a r e n o d o u b t
hardworking and competent. In order
to sharpen their skills and get a
handful of prac�cal insight to the
business, they are encouraged to do
internships during vaca�ons or in their
free �me. Ms. Sakeena and Mr.
Anjum were among those adept
students who carried out their
internship and received apprecia�on
le�er from SBP. It is indeed a great
honor for them.

Letter of Appreciation by State Bank of Punjab (SBP):

Zaib Un Nisa

Student of BSAF, Zaib Un Nisa got third prize
in inter-departmental speech compe��on

15

https://www.facebook.com/Taleemotarbiatfoundation/

Article
NATIONAL UNIVERSITY OF MODERN LANGUAGES

Newsletter 2020www.numl.edu.pk

How to Decide on A Career?

There are a lot of people special ly

youngsters in my circle who continuously

asking one question from me i.e. Hey! How

do I pick the right career for my life? And I

believe that picking the right career is

probably one of the most important decision

that you ever make, because unfortunately

when you pick the wrong career, then it will

waste your time even a lot of years of time.

And you would agree with me if you ever had

this experience in your life. Now what I am

talking, For example you pick a majors study

in schools, colleges and universities and

then you study that for a few months, maybe

even a couple of years and you would like,

You Know What! actually I don't like this

subjects that much, and it's usually happen

when you are choosing your specialization

on the behave of others opinion like my

friend told me that I should take this, maybe

your parents told you that is good for you,

but you are not like to do this, you don't like

these subjects, and then you don't even like

your own institute, you don't like what you

are studying, and after wasting couple of

days you were start thinking like I don't think

I am going to have a career on this particular

path and then you switch and then you

would try to do something else which you

are like to do.
So, when you come to picking a career in

your life then remember my three advices.

And the number one piece of advice I want to

give you is, if you are young person and you

are not so sure, what is the perfect career for

you? It means that you have not tried

enough things, because it's like sports how

you know what sports you would expert in. if

you haven't played enough, so let's say you

have only played basketball in your whole

life, and you are like you know what! Maybe

you are a pretty good basketball player but

maybe you are only five foot and you were

like you know what? This is what I like to do,

may be this is my career, well maybe you

have not tried other things, Have you tried

swimming? Have you tried football? Have

you tried cricket? Have you tried other

sports?
When you try enough things and choose the

best one, it is an elimination process in

which you would know very quickly like,

that's not my thing for example may be I am

good painter but I am not a good artist

because that's not my thing, I am horrible in

that, I would not have a career in that, in

spite others people might love it but I can't

even draw a stick, may be my hand writing is

not good, so that is not my career so I

eliminate it very quickly and then for athlete

or sports and a lot of these different things

that's not my things either. So I am not going

to have career in those professions, I have

eliminate that.
When I was in my early 20's, I wanted to be

an actor and I did some shots regarding

anchoring and acting and when I go in depth

I was like no this is not my path and I have

eliminate it. I have tried so many different

things and I have completed my business

studies (Major In Marketing) and I have

started as an entrepreneur and I have done

with eight unsuccessful businesses and now

at the age of 28 I am the CEO of my own

company AverrOx Construction, I am a

lecturer, I am a motivational speaker, I am a

marketing consultant. what I am doing today

its only because I have tried so many things

in my life after so many zigzags and I found

my place, you see, in life it's very important

to find your place. And whenever you are

doing something about your career so you

should do as toughest thing that nobody can

copy you easily.
“IF SOMEONE CAN COPY YOU EASILY WHAT

YOU DO THEN YOU ARE ACTUALLY NOT

GOOD AT WHAT YOU DO”
I believe whenever you are going to decide

on a career you just need to focus on what

you want to do what you simply love to do in

your life, you should find something that you

are passionate about it, so number one thing

is find out your “PASSION”. Now what is the

definition of passion “ Anything you can do

and you are not get bore and tired out of it

this is your passion” For example when I find

out, that I like to do teaching, I like to do

public speaking, then it's great for me

because I am passionate about it. I learn, I

study, I master the craft, and I get better and

I make more money to doing that, I invest on

myself, I don't golfing, I don't fishing, I don't

chilling because I doesn't have interest but

teaching is my interest or you can say

teaching is my passion, and I can talk without

script just because of that it's my passion.
Second thing which is actually more

important and that is convert your passion

into PROFIT now what I am talking about for

example you are struggling financially you

have to get money things out of the way first.

You have to make some money first and

that's what I did, I wasn't just follow my

passion, I have converted my passion into

profit. If your career can make you

profitable, a decent amount of profit what I

am talking about, then you have to start with

that and adopt that kind of passion which

make you profitable and you get money out

of the way. You can get your time back once

you are making good money.
And after that third thing which is PURPOSE.

Why you are doing this? What I want to do for

the rest of my life? I chose my career when I

know, how I do impact on other people lives?

That is why I am always teaching to my

students how they can make their life better?

Because they don't have an idea about how

much competition in market when they

complete their degrees because this is my

belief “YOUR EDUCATION STARTS AFTER

YOUR DEGREES”. There are a lot of stress, a

lot of depression a lot of overwhelming after

completing the degrees because you will not

get a job may be in 6 months or may be in

year because there are number of examples

are exist in our nation. And the purpose of

mine to doing this like teaching, public

speaking, blogging etc., is to guide my young

generation, my students that what exactly

you have to do. And that is why I am doing

these things today. I combined my passion

with my purpose, and I am generating profit

today. And I am very grateful I have found

my ideal career. So, whenever you are going

to decide on a career you have to keep in

mind these 3P's (Passion, Profit, Purpose),

and after that I am 100% sure you will get on

your right path.

Syed Irtiza Zaidi

16

DEPARTMENT OF MANAGEMENT SCIENCES

www.numl.edu.pk
NUML

Dr. Faid Gul
Head / Patron
Faculty of Management Sciences
Email: fgul@numl.edu.pk
Cell: +92 334 5339658

Lecturer / Chief Editor
Faculty of Management Sciences

Email: ijabeen@numl.edu.pk
 Cell: +92 335 0188719

Mrs. Irum Jabeen

Sector H-9 Islamabad +92 51 9265100 ext 2071 +92 51 9265092

