Personal Information

Last name: Shobeiri

Name: Seyed Mohammad

Academic: professor, Department of Environmental Education, Payame Noor University

and Head of UNESCO Chair on Environmental Education Tehran, Iran

Date of birth: 20/02/1967

Place of birth: Iran, Hamedan

Educational Document

Master's degree: Educational Planning, Iran, Azad University Roodehen, 1999

Doctorate degree: Environmental Education, India, Mysore, 2004

Teaching

PNU has been teaching since 2005

Dissertation Guidance and Counseling for more than 100 master's thesis

and 15 thesis PhD

Author and Editor

Translator: Guidelines for Excellence K–12 Environmental Education for educators, administrators, policy makers, and the public, Digital publication of Environmental Education Chair at UNESCO Payam Noor University, 2020. (In Persian).

Translator: Guidelines for Excellence Environmental Education Materials, Digital publication of Environmental Education Chair at UNESCO Payam Noor University, 2020. (In Persian).

Translator: Guidelines for Excellence Professional Development of Environmental Educators, Digital publication of Environmental Education Chair at UNESCO Payam Noor University, 2020. (In Persian).

Translator: Guidelines for Excellence Non-formal EE Programs for students, parents, educators, home schoolers, administrators, policy makers, and the public, Digital publication of Environmental Education Chair at UNESCO Payam Noor University, 2020. (In Persian).

Translator: Guidelines for Excellence Early Childhood Environmental Education Programs for educators, parents, home schoolers, administrators, policy makers, and the public, Digital publication of Environmental Education Chair at UNESCO Payam Noor University, 2020. (In Persian).

Author: Public environmental education, Publication Payam Noor University, 2020. (In Persian)

Author: Planning for an education system that meets environmental needs, Publication Payam Noor University, 2019. (In Persian)

Author: Preparation and production of advanced materials and equipment for environmental education, Publication Payam Noor University, 2019. (In Persian)

Author: Teaching Environmental Ethics, Publication Payam Noor University, 2019. (In Persian)

Author: Developing an environmental culture at home, Publication of Irana Media, 2018. (In Persian)

Author: Recognition of Green Schools: Ideas, Policies and Planning, Wetland Publication, 2018. (In Persian)

Translator: Teaching Environmental Ethics, Publication University Jahad, 2017. (In Persian)

Author: Environmental Education Textbook, Publication Payam Noor University, 2015.

Author: Teaching Methods for Environmental Education, Publication Payam Noor University, 2015. (In Persian)

Author: The future of education policy environment (global policy approach ESD), Publication Book Way, 2015. (In Persian)

Author: Environmental education for managers, Publication Book Way, 2015. (In Persian)

Author: Theories and Applications of Environmental Education, Publication Payam Noor University, 2009. (In Persian)

Editor: Introduction to Environmental concepts, Publication Payam Noor University, 2018. (In Persian)

Editor: Evaluating crime drug abuse clients, Publication Drug Headquarters Office of Investigations and Training, 2014. (In Persian)

Editor: A comparative study of educational systems of the remote, Publication Payam Noor University, 2009. (In Persian)

<u>Articles</u>

Kargozar, M. Mehrmohamadi, M. Talaee, E. Shobeiri, S.M. (2021). *Environmental Education* and its *Place in the Curriculum of the Second Elementary Course of the Iranian Educational System*, Journal of Environmental Education and Sustainable Development, 9(2), 115-132. (In Persian)

- Rabei, M. Haji Hosseinnezhad, Gh. Attaran, M. Kiyamanesh, A.R. Shobeiri, S.M. (2021). *The Optimal Model of Curriculum in the Field of Ecological Literacy Education in the Elementary Schools*, Journal of Curriculum Studies (J. C. S), 15 (59); 5-30. (In Persian)
- Larijani, M. Naderi, M. Shobeiri, S.M. Zebardast, L. (2020). *Determining the criteria and evaluating the performance of TV channel using multi-criteria decision-making methods*, Journal of Strategic Management Studies of National Defense, Vol. 4, No. 13,363-388. (In Persian)
- Shobeiri, S.M. (2020). *The Effectiveness of Education in How to Deal with Environmental Crises with a Physical Approach (Case Study: Municipal Experts)*, Journal of Physical Development Planning, Vol. 5, No. 2, 111-120. (In Persian)
- Shobeiri, S.M, Rezai, M, Ranjbari, R. (2020). *Evaluation of ecological awareness of sixth grade students of Tabriz elementary schools and the effective factors*, Sociology of Education Journal, 1(13), 169-156. (In Persian)
- Rashidi. S, Yarahmadi. R, Shobeiri. S.M, Mansourian. M, (2020). *Designing and Validation of Training Model of Health, Safety, Environment and Energy in Mineral Industries*, Journal of Mineral Resources Engineering (JMRE), 5(2), 85-104. (In Persian)
- Taie. H, Shobeiri. S.M, Hatami. J, Larijani. M, (2020). *Designing Sustainable Schools Model to Develop Sustainable Cities Analisis of Network Process (ANP)*, Journal of Environmental Education and Sustainable Development, 8(2), 121-136. (In Persian)
- Zamani. N, Hatami. J, Shobeiri. S. M. Kaboodvandpour. SH, (2020). *The impacts of environmental education on reducing human-wildlife conflict*, Journal of Animal Environment, 12(1), 31-40. (In Persian)
- Abdollarash. M, Seif. M.S, Shobeiri. S.M, Khaliliy. M, (2020). *A Model for Environmental Character Education Components*, Environmental Researches, 10(20), 149-160. (In Persian)
- Alizadeh Shooshtari. A, Shobeiri. S.M, Jamshidi Rad. M.S, Mohammadi. N, (2020), *Model of Environmental Etiquette and Explaining the Environmental Education Objectives Based on Islamic Perspective of "Mother Earth"*, Quarterly Journal of Applied Issues in Islamic Education, 4(4), 149-106. (In Persian)
- Sheykholeslamy. M, Rezvani. M, Shobeiri, S. M, (2019). *Presentation of Regression Model to Prediction of Pesticide in Iran*, Journal of environmental science and technology, 21(9), 201-208. (In Persian)
- Birjandi. M, Larijani, M, Shobeiri, S. M, (2019). Presenting a Theoretical Model of Organizational Components Affecting Entrepreneurship Development for NGOs Active in the Area of Environment, Journal of Social Science, 16(1), 161-186. (In Persian)
- Oryan. S, Shobeiri, S. M, Farajollahi. M (2019). *Identification and Prioritizing the barriers to effective utilization of Mechanisms of United Nations Framework Convention on Climate Change (UNFCCC) by Emphasizing on organizational training based on the Three-Dimensional Model*, Iranian Society for Training and Development, 6(21), 37-65. (In Persian)
- Amiraslani J, Omidvar B, Shobiri SM. (2019). *Prioritization of Crisis Management Practical Measures in the Field of Drought Using Views of Executive Managers*. Sci J Rescue Relief, 11(1): 29-35.

- Adelizade. M, Shobeiri. S.M, (2019), *Fire hazard identification in tall buildings: A factor analysis approach*, Journal of Resilient City, 2(6), 1-19. (In Persian)
- Adelizade. M, Shobeiri. S.M, (2019), *Prioritizing fire risks in tall buildings using the FISM and FANP hybrid model*, Journal of Resilient City, 1(4), 1-26. (In Persian)
- GHassami. F, Shobeiri. S.M, Larijani. M, Farahmand rad. SH, (2019). Choosing the most appropriate method of teaching sustainable development using hybrid algorithm of DEMATEL-ANP and TOPSIS in fuzzy approach (A case study of technical and vocational schools), Journal of environmental science and technology, 21(4), 107-123. (In Persian)
- Shobeiri, S. M, Oryan, S. (2019). *International Declarations and Recommendations on Climate Change (Global Warming)*, Iranian Encyclopedia Curriculum, 1-10. (In Persian)
- Shobeiri, S. M, Rezaee, M. (2019). *Contemporary environmental challenges and the role of curriculum planning*, Iranian Encyclopedia Curriculum, 1-8. (In Persian)
- Shamsi. S. Z, Shobeiri, S. M, (2019). *Evaluation of socio-economic factors affecting the environmental awareness of women (Case study: Tehran)*, Quarterly Journal of Woman & Society, 10(38), 319-334. (In Persian)
- Shobeiri, S. M, Rezaee, M. (2019). *Statements and recommendations related to Biodiversity*, Iranian Encyclopedia Curriculum, 1-10. (In Persian)
- Shobeiri, S. M, Rezaee, M. (2019). *Statements and recommendations related to environmental education*, Iranian Encyclopedia Curriculum, 1-13. (In Persian)
- Shobeiri, S. M, Rezaee, M. (2019). *Statements and recommendations related to Catastrophes and natural disasters*, Iranian Encyclopedia Curriculum, 1-9. (In Persian)
- Rashidi. S, Yarahmadi. R, Shobeiri, S. M, Mansourian. M, (2019). *Ranking Key Performance Indicators of Health, Safety, Environment, and Energy Education Using Multi-Criteria Decision-making Techniques*, Journal of Occupational Hygiene Engineering, 6(1), 26-34. (In Persian)
- Rouhipoor, Z. Shobeiri, S. M, Larijani, M. Mikaili, A. R. (2019). *The effects of creating nature schools on urban Livability using Delphi technique Case Study of Pardisan Park, Tehran*, Biannual Journal of Urban Ecology Researches, 10(19), 135-150. (In Persian)
- Shamsi. S. Z, Shobeiri, S. M, (2019). *Mobile learning in environmental impact assessment training using theory of reasoned action*, Research in Curriculum Planning, 16(33), 133-144. (In Persian)
- Razikordmahaleh, L., Hatami, J., Shobeiri, S.M., Noroozi, O. (2019). *Strategic analysis of food safety policy-making*, Journal strategic studies of public policy, 8(29), 159-179. (In Persian)
- Razikordmahaleh, L., Hatami, J., Shobeiri, S.M., Noroozi, O. (2019). *Model of Environmental Education Policy Research to Achieve On-farm Food Safety*, Iran Agricultural Extension and Education Journal, 14(2), 1-19. (In Persian)
- Razikordmahaleh, L., Hatami, J., Shobeiri, S.M., Noroozi, O. (2019). *Model of Education Policy for Food Safety: A Grounded Theory Study*, Iranian Journal of Health Education and Health Promotion, 6 (4), 383-392, (In Persian)
- Razikordmahaleh. L, Hatami. J, shobeiri, S. M, Nourozi. A, (2018). *Policy Research on Food Safety: A Qualitative Research*, Majlis & Rahbord, 25(95). (In Persian)
- Fathi Vajargah, K. Shobeiri. S.M, Parhizkar, L. (2018). Teachers' Perceptions of the Environmental Curriculum in Tehran's Secondary Schools: A Phenomenological

- *Approach*, Quarterly Journal of Research in School and Virtual Learning, 6(1), 87-104. (In Persian)
- Mohammadi Ostadkelayeh, M. Zandi, B. Hatam, J. Shobeiri, S.M. (2018). *Design and Validation a Pattern of Integrated Curriculum in Environmental Education for Pre-Primary School Children*, Journal of Environmental Education and Sustainable Development, 7(1), 115-126. (In Persian)
- Rouhipoor, Z. shobeiri, S. M, Larijani, M. Mikaili, A. R. (2018). *Measuring the willingness to pay households for the benefit of their children from Pardisan Nature Park as a nature school using a conditional valuation method (CVM) (Case study: Pardisan Park)*, Quarterly Journal of Human Geography, 10(3), 143-160. (In Persian)
- Feyzbakhsh Vaghef. KH, Shobeiri. S.M, (2018). *Importance of Environmental Education in the Creation of Environmental Attitude and Behavior on Solid Waste Management*, Journal of Environmental Education and Sustainable Development, 6(4), 79-90.
- Rezai. M, Shobeiri, S. M, Sarmadi. M. R, Larijani. M, (2018). *Investigating the Effect of Environmental Programs of TV on the Promotion of Environmental Awareness and Attitude of Students*, Journal of environmental science and technology, 20(2), 203-215. (In Persian)
- Birjandi. M, Larijani, M, Shobeiri, S. M, (2018). *Identification of Organizational Factors Influencing Entrepreneurship Training for the NGOs Active in the Field of Addiction and the Environment*, Journal of Research on Addiction, 12(45), 281-295. (In Persian)
- Shobeiri, S. M, (2018). *The Role of Social Networks on Promoting the Environmental Culture of Teachers: A WhatsApp Case Study*, Quarterly Journal of Research in School and Virtual Learning, 5(4), 93-100. (In Persian)
- Sheykholeslamy. M, Rezvani. M, Shobeiri, S. M, (2018). Application of SWOT Method in Analysis of Strengths and Weaknesses, Opportunities and Threats of Optimal Water Consumption plan in Agriculture Case Study: Markazi Province, Irrigation Science and Engineering, 41(2), 33-44. (In Persian)
- Hamidi Farahani. F, Shobeiri. S.M, Ebrahimi. M.A, Larijani. M, Rezaei. M, (2018). Assess the Achievement of the Objectives of Crisis Management Training (Environment) in Earthquake-Prone Areas Emphasizing the Earthquake in Kermanshah Province, Journal of Environmental Education and Sustainable Development, 6(3), 157-167. (In Persian)
- Bagheriyan jelodar. M, Shobeiri. S.M, Nopour. F, (2018). *Sociological analysis of factors influencing the sense of social safety of tourists (Case study: Babolsar tourists)*, Journal of Tourism Planning and Development, 7(25), 25-45. (In Persian)
- Meiboudi. H, Lahijanian. A, Shobeiri. S.M, Jozi. S.A, Azizinezhad. R, (2018). *Development of a new rating system for existing green schools in Iran*, Journal of Cleaner Production, 188, 136-143.
- Shamsi. S. Z, Shobeiri, S. M, (2018). *Analysis of environmental education programs to identify strengths and weaknesses in higher education*, Journal of environmental science and technology, 19(4), 179-191. (In Persian)
- Shobeiri, S. M, (2018). *The Role of Social Networks on the Culture of the Teachers' Environmental Values and Beliefs: a case study of the telegram*, Journal of Environmental Education and Sustainable Development, 6(2), 37-43. (In Persian)

- Abdollarash. M, Seif. M.S, Shobeiri. S.M, Khaliliy. M, 2017. *Qualitative Study of the Character Education as a New Approach to Environmental Ethics*, Bioethics Journal, 7(26), 51-60. (In Persian)
- Oryan. S, Shobeiri, S. M, Farajollahi. M (2017). Analytical Investigation of the Role of National Strategic Plan on Climate Change on Knowledge, Attitude and Practices of the Society for Mitigation and Adaptation to Climate Change in Iran, Journal of Environmental Education and Sustainable Development, 6(1), 115-129. (In Persian)
- Birjandi. M, Shobeiri, S. M, Larijani, M (2017). *The main policy formulating and implementing environmental education strategies in the sixth development plan*, Strategy, 26(84), 133-147. (In Persian)
- Rezai. M, Shobeiri, S. M, (2017). *The Effect of Social Networks Usage on the Promotion of Proenvironmental behavior in Tourism (Case Study: Telegram Social Network)*, Journal of Tourism Planning and Development, 6(21), 28-53. (In Persian)
- Rezai. M, Shobeiri, S. M, Sarmadi. M. R, Larijani. M, (2017). Investigation of Environmental Literacy of Central Province PNU students with an Emphasis on Gender and Its Comparison of Islamic and Ecofeminism Perspective, Journal of humans and the Environment, 15(2), 106-120. (In Persian)
- Ghaemi. A, Larijani. M, Shobeiri, S. M, Sarmadi. M. R, (2017). A Conceptual Model for the Sustainable Governance of Integrated Management of National Water Resources with a Focus on Training and Capacity Building, Journal of Water & Wastewater, 28(4), 112-117, (In Persian)
- Shobeiri. S.M, (2017). *Thinking Styles and Environmental Behavior and Attitudes among High School Students*, Quarterly Journal of Education, 33(2). 41-66. (In Persian)
- GHassami. F, Shobeiri. S.M, Larijani. M, Farahmand rad. SH, (2017). Fuzzy Multiple Attribute Decision Making Model for Choosing Environmental Education Method in Vocational and Technical Schools, Journal of Environmental Education and Sustainable Development, 5(3), 59-78. (In Persian)
- Ghaemi. P, Shobeiri, S. M, Larijani. M, Rokrok. B, (2017). *Developing the Conceptual Model for Environmental Education Expansion by Evaluation of Strategic Parameters*, Environmental Researches. 7(14). 3-16. (In Persian)
- Meiboudi. H, Lahijanian. A, Shobeiri. S.M, Jozi. S.A, Azizinezhad. R, 2017. *Development and validation of sustainability criteria of administrative green schools in Iran*, Journal of Environmental Management, 197, 605-609.
- Karami. S, Shobeiri. S. M, Jafari. H. R, Nabi Bidhendi. G. R, 2017. Assessment of knowledge, Attitudes, and Practices (KAP) towards climate Change Education (CCE) among lower secondary teachers in Tehran, Iran, International Journal of Climate Change Strategies and Management, 9(3),1-15.
- Shobeiri. S. M, Shamsi Papkiade. Z. S, (2017). Evaluation of factors affecting implement mobile learning in environmental education programs using the model of planned behavior, Journal of Technology of Educational, 11(2). 135-145. (In Persian)
- Feyzbakhsh Vaghef. Kh, Shobeiri. S. M, Rezvani. M, (2016). *The role of non-formal education in increasing students' awareness regarding reduced use, reuse, and recycling,* journal of environmental sciences, 14(3), 13-26. (In Persian)

- Rezaei. M, Shobeiri. S.M, Sarmadi. M. R, Larijani.M, (2016). *The effect of Instagram social network usage on the Promotion of environmental Literacy of students*, journal of environmental sciences, 14(3), 89-106. (In Persian)
- Yousefpoor. Z, Shobeiri. S. M, Koohi. E, Meiboudi. H, (2016). The Relationship between Achievement Motivation and Its Components in the High School Girls with Teachers' Personality Type (B) and Demographic Factors, Journal of Educational and Management Studies, 6(2), 46-56.
- Meiboudi. H, Lahijanian. A, Shobeiri. S.M, Jozi. S.A, Azizinezhad. R, (2016). *Creating an integrative assessment system for green schools in Iran*, Journal of Cleaner Production, No. 119, PP. 236-246.
- Miboudi. H, Lahijanian. A, Shobeiri, S. M, Jozi. S. A, Azizinejad, R. (2016). *Develop standard criteria for green schools in Iran*, Quarterly Journal of Education, 32(3). 107-129. (In Persian)
- Hemati. Z, Shobeiri, S. M, (2016). *Environmental education in the country and compare it with the rest of the world*, Journal of humans and the environment, 14(37), 61-81. (In Persian)
- Ghaemi. A, Larijani. M, Shobeiri, S. M, Sarmadi. M. R, (2016). The development of environmental education in order to strengthen the rule of sustainable water resources, Urban Management, 44(15). 177-194. (In Persian)
- Rezai. M, Shobeiri, S. M, Sarmadi. M. R, Larijani. M, (2016). *The impact of environmental programs to promote literacy environmental Radio students*, Journal of Environmental Education and Sustainable Development, 4(4), 41-54. (In Persian)
- Ghaemi. P, Shobeiri, S. M, Larijani. M, Rokrok. B, (2016). *Evaluation of environmental culture in the sustainable development of the country's nuclear industry*, Urban Management, 44(15). 385-394. (In Persian)
- Shobeiri, S. M, ArabNorozi. F, Kohi. A, Miboudi. H, Lilapour. N, Rashidi. S, (2016). *Impact of Computer Games on Mental Health of Students*, Iranian Journal of Psychiatric Nursing (IJPN), 4(4), 1-7. (In Persian).
- Shobeiri, S. M, Shamsi. S. Z, (2016). A survey of environmental awareness of green management in the hotel industry, hotel staff, Hospitality Studies and hosting, 1(1), 173-189. (In Persian)
- Erfani. N, Holki. A, Shobeiri, S. M, Bayat. M, (2016). *Creative teaching faculty forecast based on philosophical Mindset University of Medical Sciences*, Journal of Medical Education Development, 9(21), 73-81. (In Persian)
- Erfani. N, Shobeiri, S. M, Sabetanvar. S, Mashaekh. M, (2016). *The effectiveness of training courses Lesson Study on the knowledge and skills taught elementary school teachers*, Research in Curriculum Development, 13(2), 191-200. (In Persian)
- Karami. S, Shobeiri, S. M, Jafari. H. R, (2016). *Educational program on climate change in the system of formal education in the education process management standard ISO 10015*, Ecology, 42(1), 245-258. (In Persian)
- Shobeiri, S. M, Miboudi, H. Saradipour, A. Rashidi, S. (2016). *The impact of games on learning the concepts of recycling and reuse preschool boys*, Quarterly Journal of Education, 31(4). 159-177. (In Persian)
- Shikholeslami. M, Shobeiri, S. M, (2016). *The status of environmental education in Vision 1404* and the Iranian constitution, Strategy, 25(40), 321-341. (In Persian)

- Ghaemi. P, Shobeiri, S. M, Larijani. M, Rokrok. B, (2016). *Evaluation of environmental education methods based on AHP*, Journal of Environmental Education and Sustainable Development, 5(1), 33-44. (In Persian)
- Miboudi. H, Shobeiri, S. M, Lahijanian, A, Rashidi. S, (2016). *Environmental attitudes five and six-year-old pre-school children in Mashhad (the results of a qualitative study)*, Studies pre-school and primary school, 1(1). 49-73. (In Persian)
- Shobeiri, S. M, Larijani, M. Zinali, S. (2016). *Energy literacy education in order to operationalize environmental behavior*, Journal of Iran's energy, 18(4). 133-140. (In Persian)
- Hemati. Z, Shobeiri, S. M, (2016). *Environmental Culture and the Factors Affecting It (Case Study: The Citizens of Shiraz*), Cultural Research, 8(4), 197-215. (In Persian)
- Aslani. M, Shobeiri, S. M, (2016). *The effect of environmental education on female and male students' knowledge level through visual mass media*, Journal of Technology of Educational, 10(2), 145-154. (In Persian)
- Shobeiri, S. M, (2016). An Opinion Survey on the Effective Teaching and Learning Methods in the Ministry of Education's Environmental Courses, Quarterly Journal of Education, 31(4). 159-177. (In Persian)
- Bashiry, F. Shobeiri, S. M, Ansaryrad, P. kazmipour, S. (2015). *The Role of In-service Training in Promoting Environmental Knowledge of Elementary School Teachers in Tehran*, Journal of Curriculum Studies (J.C.S.), Vol.10 (38); 135-158.
- Rezai. M, Shobeiri, S. M, (2015). *The Relationship between Using Viber, Line, and Instagram Software with the Environmental Literacy*, Journal of Technology of Educational, 9(4), 273-283. (In Persian)
- Ghoreyshi. S. A, Shobeiri. S.M, Sarmadi. M. R, Zandi. Z, (2015). *Designing a model for distant learning on environmental for children*, Shiraz E Medical Journal (SEMJ), 16(5), 1-3.
- Koohi. E, Shobeiri. S.M, Mohammadi. M, Koohi. E, Meiboudi. H, (2015). *Take a Look at the Environmental Education in an Electronic Form from the Perspective of Miller Approaches to Curriculum*, The Open Access Journal of Resistive Economics (OAJRE), Vol 8, NO 56.
- Rostami Tabar. M, Shobeiri. S.M, (2015). *The foundations of environment in Quran with a review of seven United Nations Conferences on the environment*, Environment Conservation Journal 16 (SE) 185-197.
- Sheykholeslamy. M, Rezvani. M, Shobeiri. S.M, (2015). *Provide an educational model to reduce the usage of chemical fertilizers*, Ecologie, No. 4, pp 22-25
- Sadeghitabar. P, Shobeiri, S. M, Zakeri. Z, (2015). Evaluation of the factors affecting implantation of mobile learning at continuing medical education program, using the theory reasoned action, Academic Journal Electronic learning (Media), 6(2), 11-19. (In Persian).
- Shobeiri. S. M, Shamsi. S. Z, (2015). *An Analysis of the Interdisciplinary Curriculum of the of Environmental Education in Higher Education*, Interdisciplinary Studies in the Humanities, 7(2). 203-221. (In Persian).
- Shabazi. T, Shobeiri, S. M, zandi. B (2015). *The role of mass media in environmental education from the perspective of city school teachers Sarpolzohab*, Journal of environmental science and technology, 17(2). 95-105. (In Persian)
- Zahedi. Z, Shobeiri. S. M, Karimzadegan. D, Farajolahi. M, Ehsanzade. P, (2015). Study on feasibility of using e-learning to teach environmental issues to students of high schools in

- *Tehran, on base of their awareness and interest levels in that issue*, Journal of environmental science and technology, 17(4). 249-263. (In Persian)
- Shobeiri. S. M, Shamsi Papkiade (Y· Yo). Evaluation of the quality of graduate education curriculum the teachers, students and educational experts PNU, Research on learning and virtual school, 3(9). 85-95. (In Persian)
- Zargham. M, Shobeiri. S.M, Sarmadi. M. R, Seif. M. H, (2015). *Causal Model To Explain The Students Willingness To Use Cell Phone In Environ Mental Education*, Journal of Applied Environmental and Biological Sciences, 5(6)74-82.
- Meiboudi. H, Shobeiri, S. M, Arjmandi. R, Babaei Semiromi. F, (2015). *New Approach to Environmental Education for Kids in Mashhad*, Journal of Technology of Educational, Vol. 9, No. 1, 77-87. (In Persian)
- Rezai. M, Shobeiri, S. M, (2015). Regarding the use of information and communication technology (emphasize the Internet) with the environmental literacy of students, Journal of humans and the environment, No. 31, 39-58. (In Persian)
- Shobeiri, S. M, Meiboudi. H, (2015). *Psychological analysis of the role of trees in urban shopping environment, (Case study: Tehran)*, Applied Psychological Research Quarterly, 5(4), 89-102. (In Persian)
- Zarghami. M, Shobeiri, S. M, Sarmadi. M. R, (2015). *Analyzed factors explain the willingness of students to use mobile learning technology through environmental education*, Journal of Research in learning and virtual school, 2(6). 17-28. (In Persian)
- Kohi Aghdam. A, Shobeiri, S. M, Meiboudi. H, (2014). The role of the media in the production of teaching materials and advanced equipment in the field of environmental education distance learning, Journal of Engineering Education: technology and instructional design, Vol. 3, No. 3, 31-40. (In Persian)
- Shobeiri, S. M. Meiboudi. H, Saradipour. A, (2014). *Factors affecting the development of environmental ethics in citizens of the world*, Quarterly specific knowledge of ethics, Vol. 23, No. 201, 83-96. (In Persian)
- Shobeiri, S. M. Aslani, M. (2014). An investigation on the effectiveness of education by mass media (film) on promotion of environmental knowledge, a sustainable development approach, Journal of Middle East Applied Science and Technology (JMEAST), Issue 16(4), Vol.6, pp. 1065-1068
- Koohi. E, Shobeiri. S.M, Koohi. E, Meiboudi. H, (2014). *Women's participation in environmental management and development Promotion Culture*, the Open Access Journal of Resistive Economics (OAJRE), Vol. 3, No. 17, pp:1-13
- Rezvani, M. Shobeiri, S. M. Khanifar, S. Javan, M. (2014). *Effectiveness of environmental education trainers in the field of energy efficiency*, Urban Ecology Research (formerly Geography and Regional Planning), Vol. 2. No. 4. PP 9-20. (In Persian)

- Shobeiri. S. M, Miboudi, H. A, Saradipour. A (2014). *Development of environmental education in urban management strategies and SWOT matrix*, Urban Ecology Research (formerly Geography and Regional Planning), Vol., 3. No., 6. PP 51-66., (In Persian)
- Miboudi H, Shobeiri S, Ghalee S, Leilapoor N (2014). Assessment of Children's Environmental Attitudes from different Socio-Economic Backgrounds in the Mashhad, journal of pediatric & Neonatal Nursing, vol. 1, No. 1, PP 46-56. (In Persian)
- Rezai, M. Shobeiri. S. M, (2014). *Analysis of the role of strategic planning in education for sustainable development with emphasis on environmental aspects*, Journal of Environmental Science & Technology, No. 1, PP 471-483., (In Persian)
- Shobeiri. S. M, Miboudi, H. Malekipour. A, Saradipour. A (2014). Assessment and preparation of kindergarten teachers for environmental education to children (Case study: Tehran), Journal of Social Cognition, vol. 3, No. 1, PP 114-124. (In Persian)
- Larijani, M. Shobeiri, S. M. Vazife khah, A. (2014). *The relationship between social acceptance of solar energy systems and the factors affecting it (Case Study: Tabriz)*, Iranian Journal of Energy, vol. 17, No. 4, PP 1-4. (In Persian)
- Shobeiri, S. M. (2014). Self-efficacy and social support local residents imprisoned in Tehran on environmental protection in the face of tourism development plan, Journal of Tourism Planning and Development, vol. 3, No. 10, PP 33-48. (In Persian)
- Roohipour, Z. Shobeiri, S. M. 2014. *Evaluation of effects of video games on environmental behavior of students in sixth, seventh and eighth grade of Behbahan city*, Journal of Advanced in Environmental Biology(AEB), Vol. 8, No. 12, Pp:56-62.
- Shobeiri, S. M. Meiboudi, H. Alihosseini, S. H. Saradipour, A. 2014. *Preschool Educators Qualifications for Environmental Education of Children in Iran*, Journal of Educational and Management Studies, Vol. 5, No. 1, pp. 22-26.
- Shahram, A. Larijani, M. Shobeiri, S. M. 2014. *The role of environment education in promoting environmental awareness of rural districts' governors in villages of Hamedan*, Interdisciplinary Journal of Contemporary Research in Business, Vol. 5, No. 12, pp 120-130
- Shobeiri. S.M, Rashidi. S, Meiboudi. H, Saradipour. A, 2014. *Effectiveness of blogging as a teaching aid in environmental education activities*, Journal of Educational and Management Studies (JEMS). Vol. 4, No. 4, pp: 800-806.
- Elahi, R. Shobeiri, S. M. Larijani, M. 2014, *Impact of environmental education on students* 'critical thinking of the Teacher Training Centers (A Case Study: YASUJ city), Advances in Environmental Biology). Vol. 8, No. 12, pp: 535-542
- Shobeiri, S. M. Meiboudi, M. Kamali, F. 2014. *The brief history of environmental education and its changes from 1972 to present in Iran*, International Research in Geographical and Environmental Education, pp. 1-14.

- Ghaemi, A. Shobeiri, S.M, Ghaemi, P. (2014). Assess the environmental literacy of government employees to choose the most appropriate method, Journal of Environmental Sciences, Vol. 12, No. 2, pp: 71-80 (In Persian)
- Erfani, N. Karimi, L. Shobeiri, S.M, Bayat, M. 2014. *The Effect of Teaching Philosophy for the Children on Students' Logical and Critical Thinking*, International Journal of Management and Humanity Sciences, Vol. 3(3), 1603-1608
- Erfani, N. Karimi, L. Shobeiri, S.M, Atar, SH. 2014. *The Effect of Teaching Philosophy for the Children on Student's Problem–Solving Skill and Creativity*, International Journal of Management and Humanity Sciences, Vol. 3(3), 1518-1524
- Shobeiri. S. M, Shamsi Papkiadeh. S. Z, Ebrahimi. H (2014). *Effects of environmental education programs on Tourism (Case Study: School student's Langaroud*, Journal of Tourism Planning and Development, Vol. 2, No. 7, PP 148-162. (In Persian)
- Karami, Sh Shobeiri, S. M, Ghaemmaghami, V. (2014). SW-HP model for formulating environmental education strategies for environmental experts of Tehran municipality, Education Journal, Vol.3, No. 3, PP 133-139
- Koohi, E. Shobeiri, S. M. & ,Meiboudi, H. (2014) *Evaluating the Effectiveness of Television as a Method for Environmental Education Resources for Teachers*, International Journal of Scientific & Engineering Research, Vol. 5, No. 2, pp. 1222-1228.
- Koohi, E. Shobeiri, S. M. Kiaei, M. Z & "Meiboudi, H. (2014). The Role of Medias in Tools Lesson about Environmental Education in Distance Education System (Iran), Environmental Science, Toxicology And Food Technology, (1) A TV-TT,
- Shobeiri. S. M, Shamsi Papkiadeh. S. Z, Ghorbani. N. (2014) *evaluating worn tissue repair-experts' awareness of environmental issues*, Quarterly journal of environmental based territorial planning, Vo. 7, No. 24, PP 27-41. (In Persian)
- Ryazi. I, kazemi zadgan. H, Shobeiri. S.M, Meiboudi. H, Sadeghi yekta. T, (2014). *Water Quality trading using tradable permit in biodiversity of River Langerud, Iran*, Arch of hygiene Sciences, Vol 3 No 3, pp. 91-100.
- Shobeiri. S. M, (2013). *Analysis of environmental education programs to identify opportunities and threats in Higher Education*, Journal of Environmental Education and Sustainable Development. Vol. 2, NO.1, 1-10. (In Persian)
- Shobeiri. S. M, (2013). *Enhancing Children's Mental Health in Kindergarten of Mashhad City Using Environmental Issues Training*, Applied Psychological Research Quarterly, 4(3), 147-160.
- Farajollahi. M, Pahlavani Nejad. D, Mosakazemi. S. M, Shobeiri. S. M, (2013). *The study of quality (information and education technical services) on the satisfaction of learning in e-learning system*, Studies of Educational Planning, Vol. 1, No. 2, 113-129. (In Persian)
- Pahlavani Nejad. D, Farajollahi. M, Mosakazemi. S. M, Shobeiri. S. M, Osati. S. A, (2013). *Predictive modeling to assess learner satisfaction with distance education universities in e-learning system*, Educational Psychology, Vol. 9, No. 30, 1-23. (In Persian)

- Shobeiri. S. M, Ghaemi. A, Ghaemi. P, (2013). Evaluating Trend of Environmental Education in The five-year Development Plans and Strategies for Implementing Environmental Education, Journal of Environmental Education and Sustainable Development, Vol. 1, No.4, 29-40. (In Persian)
- Shobeiri. S. M, Mieboudi. H, Omidvar. N (2013). *Study of preschool children in Mashhad attitudes about environmental issues*, Journal of Environmental Sciences, Vol. 12, No. 2, PP. 119-130, (in Persian)
- Kakajoibari. A. A, Shobeiri. S. M, Shojaei. H, Mohtashami. T (2013). *Literacy compared to students with visual impairment and students with normal vision*, Journal of Rehabilitation, Vol. 14, No. 7, PP on-70. (In Persian)
- Shobeiri. S. M, Mieboudi. H (2013). *Evaluation of environmental education and provide suggestions for improving the current situation in Iran*, Journal of Environmental Sciences, Vol. 11, No. 1, PP 119-130. (In Persian)
- Sigarchian. F, Shobeiri. S. M, Larijani. M (2013) *Attitude of environmental education in the use of nanotechnology (case study: automotive executives)*, Journal of Environmental Education and Sustainable Development, Vo. 1, No. 3, PP 11-18. (In Persian)
- Shobeiri. S. M, Shamsi Papkiadeh. S. Z, (2013). *Effects of components of emotional intelligence education student's in environmental behavior*, Applied Psychological Research Quarterly, 4(3), 137-149. (In Persian)
- Karimzadegan. H, Shobeiri. S. M, Shariati. F, Ryazi. I, Mieboudi. H (2013). *The use of tradable permits approach to maintaining biodiversity Langerood River Case Study: Fish populations of the gypsy king*, Journal of Environmental Planning and Management, Vo. 3, No. 1, PP 35-48. (In Persian)
- Shobeiri. S. M, Mieboudi. H, Hajhossini. A (2013). *Environmental impacts of tourism on coastal areas in view of the Caspian Sea and authorities*, Journal of Tourism Planning and Development of, Vol. 2, No. 5, PP 131-147. (In Persian)
- Azizi. M, Mehdizade. H, Shobeiri. S. M (2013). *Check the status of the environmental approach Housewives of Ilam*, Journal of humans and the environment, Vol. 22, No. 33, PP 77-87. (In Persian)
- Tayebi. B, Shobeiri. S. M, Rezai. M. H (2013). Check the status of the curriculum developed countries in terms of clean and renewable energy resources to provide the proposed solutions in the education system in Iran, Iranian Journal of Energy, Vol. 16, No. 2, PP 77-97. (In Persian)
- Shamsi Papkiadeh. S. Z, Shobeiri. S. M (2013). *Mathematical literacy development through environmental education curriculum materials*, Journal of Environmental Education and Sustainable Development, Vo. 1, No. 3, PP 55-65. (In Persian)

- Hafezi. S, Shobeiri. S. M, Sarmadi. M, Ebadi. A (2013). A Novel Conceptual Model Of Environmental Communal Education: Content Analysis Based on Distance Education Approach, Turkish Online Journal of Distance Education-TOJDE, Vo. 14, No. 1, pp 154-165.
- Shamsi Papkiade. S. Z., Shobeiri.S.M, Sarmadi. M. R (2013). Survey of distance education role in utilization of environment components in higher education, Turkish Online Journal of Distance Education-TOJDE, Vo. 14 No. 3, PP 249- 260.
- Shobeiri. S. M, Sarmadi. M. R, Sahebjamee. Z, Bassiri. A. R, (2013). *Analysis of philosophical view of environmental education regarding Marxism and Islam*, International Journal of Psychology and Counselling, Vo. 5 No. 5, PP 89-96.
- Parhizkar. L, Shobeiri. S. M, Sarmadi. M. R (2013), *Teachers view the content of environmental education in Tehran primary school*, Journal of Environmental Education and Sustainable Development, Vo. 1, No. 2, PP 35-43. (In Persian)
- Shobeiri. S. M, Farajollahi. M, Koohi. E, Meiboudi. H (2013). *The relationship between the mass media (with emphasis on television) promoting environmental literacy, secondary school teachers in Tehran*, Information technology and their relationship in Education, Vol. 4. No. 1, PP. 23-40. (In Persian)
- Behrangi. M. R, Shobeiri. S. M, Sarmadi. M. R, Erfani Nejad. A. (2013), *Monitoring the effectiveness of teachers based on the quality of secondary school students learning chemistry Ysn Qom and teachers of chemistry*, The Journal of Modern Thoughts in Education, 8(2). 45-89. (In Persian)
- Pahlavani Nezhad. D, Farajollahi. M, Mousakazemi. S. M, shobeiri, S.M, (2013). Study the quality measurement on the degree of learner's satisfaction in electronic learning portal in distance education universities, Global Journal of science, Engineering and Technology, No. 11, pp. 93-104.
- Ezati Abarghani. M, Shobeiri, S. M., & Meiboudi, H. (2013), *Implementation of a rural cooperative management for achieve sustainable development for the first time in Iran*, Advances in Environmental Biology, vol. 7, No. 8, PP. 1937-1941.
- Shobeiri. S. M, Sarmadi. M. R, Taei. H, (2013). *Psychological evaluation of selecting education toys from the point of view of children, parents and educational professionals*, Applied Psychological Research Quarterly, 4(4), 113-126. (In Persian)
- Azizi. M, Mehdizade. H, Shobeiri. S. M, (2013). *Examine ways of increasing knowledge and awareness Housewives of Ilam in the field of environmental protection*, Journal of Elamite culture, No. 36, 37. 129-147. (In Persian)
- Parhizkar. L, Shobeiri. S. M, Sarmadi. M. R (2012). Existing approaches to environmental education in the curricula of pre-school teacher in Tehran and offer appropriate solutions for the, Journal of Education, No. 2, pp. 91-113. (In Persian)
- Abdollahrash. M, Shobeiri. S. M, Haghighi, F (2012). *The Role of Public and Governmental institution in Local Communities Participation for Conservation of Kani Barazan Wetland*, Journal of Wetland Ecobiology (JWEB), No. 13, pp. 27-34. (In Persian)

- Mazlomian. S, Shobeiri. S. M, Farajollahi. M, Mohammadi. M (2012). *Blended e-learning: A new approach to environmental education of Iran high schools*, Procedia- Social and behavioral sciences, No 47. pp. 1216-1220
- Mieboudi. H, Karimzadegan. H, Shobeiri. S. M, Khalil Nazhad. S. M. R (2012). *The Way To Succeed Environmental Education Is Through People- To Cooperation: A Case Study in Iran*, International Journal of Emerging trends in Engineering and development No 6. Pp. 209-215
- Sasani. M, Fathiazar. E, Zare.H, Shobeiri. S. M, Ebrahimzade. I (2012). *Designing and application of Concept-Mapping-based E-Learning of Statistics and Logics for Continuing Professional Development (CPD)*, International Journal on Technical and physical problems of Engineering(IJTPE), Vo. 4, No. 4, pp. 73-81.
- Shobeiri. S. M, Miboudi. H, Amamgholi, L. (2012). *Analysis of the need for environmental education in the tourism sector in Mashhad*, Journal of Tourism Planning and Development, Vol. 1, No.3, pp. 166-188. (In Persian)
- Shobeiri. S. M, Sarmadi. M. R, Parhizkar. L (2012). Principles of organization of content (sequence, unity and persistence) in formulating concepts and components of environmental education in the school in terms of course content and delivery strategy for the instructors of Tehran, Journal of Educational Administration and Planning in Tehran University, Vol. 5, No. 9, pp. 67-81. (In Persian)
- Shobeiri. S. M, Larijani. M, Sadeghi Golmakani. H, (2011). An Evaluation of psychological factors effect of short-term environmental training courses on optimization of energy consumption Evidence, Journal of Applied Psychological Research, 2(1). 121-14. (In Persian)
- Zahedi. Z, Shobeiri. S. M, Agazadeh. M (2011). The Effect of Gender, Field of Study and Parent's Literacy Level on Awareness Level in Environmental Issues in High Schools Students of Tehran, Middle-East Journal of Scientific Research No 7 (5), pp. 695-702.
- Shobeiri. S. M (2011). The role of in-service educations in upgrading the Environmental Knowledge of primary school teachers in Tehran, Iran, World Applied Sciences Journal No 12(7), pp 958-961.
- Ali nejad. M, Sarmadi. M. R, zandi. B, Shobeiri. S. M (2011), *Level of information literacy and its role in E-learning of university students*, Research on information science & public libraries, Vol.17, No.2, pp. 337-365. (In Persian)
- Maroofi. M, shobeiri. S.M, Yaghobi. M (2011). *The study critical thinking skills place in high school social study text book*, Research Journal in Humanities Special issue on Education Faculty of Literature and Humanities, Bu-Ali Sina University, pp. 249-265. (In Persian)
- Aghayar yekani.A, Manafi zade, M, shobeiri. S.M (2011). *Critical thinking in Islam* · Lessons from Islam · No.1, 47. (In Persian)
- Hajhosseini. H, Shobeiri.S. M, Frajollahi. M (2010). *Needs assessment and determination of educational priorities on environmental issues for high school students*, Journal of environmental science and technology, No. 44, pp. 179- 194. (In Persian)
- Shobeiri. S. M, Sharifian. Sh, Sarmad. M. R (2010). *Needs assessment and determination of educational priorities on environmental issues for guidance school students*, Journal of environmental science and technology, No 4, pp. 143-151. (In Persian)

- Mosalanejad. L, Alipor. A, Zandi. B, Zare. H, shobeiri. S.M (2010). *A blended educational program and its psychological effects on the students*, Journal of Jahrom university of Medical Sciences, No.2, pp. 52- 62. (In Persian)
- Shobeiri. S. M, Sarmadi. M. R, Aghayari. F (2010). Analyzing theoretical and philosophical basics of environmental courses by the view of students in this field and educational reason of it in remote educational system, Journal of Applied Psychological Research, Vol. 1, No. 1, pp. 103-122. (in Persian)
- Zehtab Yazdi. Y, Shobeiri. S M (2010). *Environmental Education: Conservation from the Viewpoint of Islam & Quran*, Quarterly Journal of Islamic Educational Researches, pp. 141-191. (in Persian)
- Shobeiri. S. M, Maleki Amir (2009). A comparative study of environmental awareness and environ mental attitude among secondary school students in India and Iran, Iranian Journal of Educational Research No 19 Winter No/36 published, pp 5-19
- Shobeiri. Seyed Mohammad, Prahallada N.N (2008). *Environmental awareness among secondary school's teachers in Iran and India*, Journal of Environmental science and Technology No 1, pp 137
- Shobeiri. S. M, Omidvar. B, Prahallada N. N (2007), *A comparative study of Environmental awareness among secondary school students in Iran and India*, International Journal of Environmental research. Tehran.No.1, pp 28-34
- Shobeiri. S. M, Prahallada N.N (2007). *Understanding environmental education curriculum by secondary school students*, International Journal of Environmental research. Tehran.No. 4, pp 354-357
- Shobeiri. S. M, Omidvar. B, Prahallada N.N (2006). *Influence of gender and type of school on Environmental attitude of teacher in Iran and India*, International Journal of Environmental science and technology, Tehran .3(4), pp 351-357
- Shobeiri. S. M, Prahallada N.N (2006). A comparative study of Environmental attitude among students of secondary schools in Iran and India, Journal of Environmental science and technology, Tehran. No .30, pp 119-129.
- Shobeiri. S. M, Perelahada N.N. (2005). A comparative study of environmental attitude among university students in Iran and India, Scientific Journal (Representative office of Indian peninsula science ministry), No 16, pp 115-128. (In Persian)
- Shobeiri. S. M, Larijani. M (2005). *Influence of gender and type of school management on environmental awareness of high school teachers in Iran and India*, scientific Journal (Representative office of Indian peninsula science ministry), No 17, pp.27-32. (In Persian)
- Shobeiri, S. M (2005). *Imparting environmental education in schools of Iran*, Edutracks journal .4(7). pp 24-25.
- Shobeiri, S. M (2004). *Role of environmental education in schools of India*, Scientific Journal (Representative office of Indian peninsula science ministry), No 13, pp 19-26. (In Persian)

Articles in national and international conferences

Creating Appropriate Pattern for Development of Environmental and Sustainable Development Indicators in Payame Noor University in Iran, 9th International Conference on Environmental Science and Technology, June 25-29, Hilton Hotel, Houston, USA.

- Feasibility study of upgrading and redesigning the industrial and sanitary wastewater treatment plant of the first refinery of the South Pars Gas Complex, *Third International Conference on Science and Engineering 31 August*, 2017, Bangkok, Kasem Bundit university.
- The effect of environmental education on improving the mental health of children, 9th World Environmental Education Congress September 9-15, 2017, Vancouver Canada.
- Designing and development practical model for climate change education, 2nd International Conference on Civil Engineering, Architecture, Urban Planning & Sustainable Environment, 2 June 2016 / Istanbul Turkey
- Evaluation of effects of video games on environmental behavior of students in sixth, seventh and eighth grade of Behbahan city, *International conference on Non-linear models & optimization, computer & Electrical Engineering, Dubai, 26-27 May. 2015.*
- Priority assessment of students in environmental education and sustainable development, 8 the World Environmental Education Congress –WEEC, Gothenburg, Sweden, 29 June and 2 of July. 2015.
- Study of the role of e-learning in promoting environmental knowledge and behavior of students, 8^{the} World Environmental Education Congress –WEEC, Gothenburg, Sweden, 29 June and 2 of July, 55.
- Environmental education in green mining as the fundamental aspect of sustainable development, *International Conference on 4th Environmental Planning & Management*, 23-24 May, 2017. (In Persian)
- Examine the relationship between organizational ethics and job satisfaction among employees of the provincial Environment, *The National Conference on Environmental Education Culture and Ethics*, 2013
- Education, culture, environment and development challenges, *The National Conference on Environmental Education Culture and Ethics*, 2013
- Assess the social acceptance of solar energy systems from the perspective of people in the city, *The fifth conference of professional and clean renewable energy and efficient, 2013,* (in Persian)
- Women's participation in environmental management and development promotion culture, *International E- Conference on Green Economics*, 12 May 2014. (in Persian)
- The widespread adoption of key social acceptance of solar energy systems, *Third Annual Conference on Clean Energy, Industrial and Technology Graduate University*, 2013
- A look at the positive effects of television on increasing the environmental literacy of teachers)

 Case study: secondary school teachers in Tehran, *Conference Planning and Environmental Management*, 2013
- Increasing importance of knowledge in the field of audience exposure to earthquake and environmental impacts through the Internet, *Conference Planning and Environmental Management*, 2013
- Factors influencing the adoption of responsible environmental behavior, *The second national conference on environmental protection programs and coarser*, 2013.
- Examine some of the challenges from the perspective of environmental education in teachers Environment, *National conference on environmental research*, the Hamedan University martyr Mofatteh, 2013.

- Assessment of environmental attitudes among children with different social stratification (Case Study: Mashhad, Iran), *Eleventh National Conference on Environmental Impact Assessment*, *Tehran*, *EPA*, 2013.
- Implementation of a rural cooperative management to achieve sustainable development in Iran, Second International Conference on Management, *Entrepreneurship and Economic Development, University Nvrqm message Institute of thought Nvrbaran*, 2013.
- Trafficking Investigation Hvbrh Drzystgah South Khorasan (case study: city desert habitats Zirkouh), *National conference on environmental research*, the Hamedan University Mofatteh martyr), 2013.
- Take a positive impact on increasing the level of environmental Teachers TV Case study: secondary school teachers in Tehran, *The 3rd International Conference on Environmental Planning and Management, University of Tehran*, Iran Nov. 26, (2013), P 552.
- E-waste management and their importance of environmental protection and sustainable development approach to environmental education the views of Producers and Consumers, *The 3rd International Conference on Environmental Planning and Management, University of Tehran*, Iran Nov. 26, (2013), P 562.
- Review the role and importance of Compost production strategy and reducing environmental pollution from the perspective of the manufacturers, and solid waste management, *The 3rd International Conference on Environmental Planning and Management, University of Tehran*, Iran Nov. 26, (2013), P 563.
- Assembling of strategies environmental education for green space experts of municipality in order to Strength, Weakness, Opportunity and Threat Matrix (SWOT). (case study: Tabriz city), *The 3rd International Conference on Environmental Planning and Management, University of Tehran*, Iran Nov. 26, (2013), P 579.
- Increased levels of audience knowledge on how to deal with the earthquake and its impact on the environment through the Internet, *The 3rd International Conference on Environmental Planning and Management, University of Tehran*, Iran Nov. 26, (2013), P 799.
- Ways to institutionalize environmental values by teachers, *First National Conference on Planning and Environmental Protection, University of Hamedan*, 2013.
- Learning environment, the approach of institutionalizing environmental, *First National Conference on Planning and Environmental Protection, University of Hamedan*, 2013.
- Training of environmental laws and regulations on environmental attitudes guards Ardabil, First National Conference on Planning and Environmental Protection, University of Hamedan, 2013.
- Environmental education is fundamental to sustainability, *First National Conference on* strategies for achieving sustainable development in the sectors of Agriculture, Natural Resources and Environment Ministry's, 2013.
- Attitudes of preschool children of Tehran on environmental issues, Second Seminar Preschool Children under 7 years of education and health, Social Welfare and Rehabilitation Sciences, 2013.
- Waste management industries using process technology for environmental education, *First International Conference on landscape ecology, University*, 2012

- Study of the Role of Non-governmental organizations in Non-governmental Environmental Educations in Iran, 6th International Conference on Environmental Science and Technology Hilton Houston North Hotel Houston, USA, 2012.
- Security infrastructure in open wireless sensor and cellular mobility architectures, *IET Conference on Wireless Sensor Systems (WSS 2012) (CP601) London, UK*, pp.91-95.
- Three-dimensional Route Prediction Algorithm Based on Minimal Available Information in Wireless Ad Hoc Sensor Networks, *IET Conference on Wireless Sensor Systems (WSS 2012) (CP601) London, UK, pp.*131-135.
- Assessment of environmental education personnel steel industry after the establishment of an Environmental Management System (Case Study: Iran Alloy Steel Company), *Tehran University Conference Planning and Environmental Management*, 2012
- Study of the behavior of high school students concerning participation in environmental protection fields (Case study of in Iran), *6th World Environmental Education congress-Brisbane*, *Australia*, 2011.
- Virtual learning environment should improve the quality of public education in the twenty-first century, *First International Conference on "new ideas in research and education"* (university Al zahra), 2011
- Explaining the necessity, benefits, and challenges in the development of virtual learning environment, trainings, integration of science and technology, *International Conference on Science and Technology with emphasis on the Muslim world (island Kish)*, 2011.
- Environmental education curricula in the context of primary school teachers from the perspective of Tehran, *Third National Conference and Exhibition of Environmental Education*, 2011
- Designing an e-learning environment using knowledge management models, Sixth National Conference and the Third International Conference on E-Learning and Education Tehran University, 2011
- The need for Environmental Education in the teacher education program in Iran, Annual Conference of the Canadian Network for Environmental Education and Communication (EECOM), 2010.
- A Review on the Role of Nongovernmental Organizations on Environmental Education through Distant Learning, *The 24rd AAOU Annual Conference Evaluation of Open and Distances Learning Systems-Hanoi, Vietnam*, 2010.
- Approach of Ilam Housewives of natural resources according to their familiarity with NGO status, *National Conference of natural resources damages and challenges, research and practical solutions Ilam University*,2010
- Ilam Housewives of knowledge and responsibility of maintaining Environment, *National Conference of natural resources damages and challenges, research and practical solutions Ilam University*, 2010.
- Preservation of ecosystems, the need for environmental education: a step towards sustainable development, *The second national conference on environmental crisis Lake National Park (Payam Noor University tinsel)*, 2010.
- Effect of training and curriculum development, *The second national conference on environmental crisis Lake National Park (Payam Noor University tinsel)*, 2010.

- Range of climatic comfort with information technology approach for ecotourism in West Azerbaijan, *Specialists Conference and the Exhibition of Electrical and Computer Power*, 2010.
- Quality of environmental education in primary school based on comparative studies of Staff Elementary Analytic England and Germany, *Environmental Engineering Conference* and Exhibition, 2010
- Environmental and essential religious teachings of Islam (the Qur'an and Islamic traditions), Conference Management and new technologies in health science, health and environment, 2010.
- The role of NGOs in environmental education to enhance environmental awareness Asalooye industry, *The second national conference on sustainable development perspective, the integrated knowledge-based Pars Special Economic Energy Zone in 1404 and 1444*, 2010
- Environmental Education Curriculum Assessment Centers, *Tenth Conference of Iranian Studies Curriculum*, 2010
- Environmental attitude of secondary school teachers with respect to their age and academic qualification in India and Iran, *5th World Environmental Education congress-Montreal Canada*, 2009.
- The role of virtual education on expansion and development of environmental education programs and the related evaluation system, *The 23rd AAOU Annual Conference Evaluation of Open and Distance Learning Systems*, 2009.
- Interest rate and environmental responsibility Housewives of Ilam, National Conference on Agricultural Extension and Education, Sustainable Development of Agriculture and Natural Resources, Islamic Azad University, Ilam, 2009
- Survey of NGOs in Ilam Housewives familiar environment and its impact on their interest and environmental responsibility, *National Conference on Agricultural Extension and Education, Sustainable Development of Agriculture and Natural Resources, Islamic Azad University, Ilam*, 2009
- A Study on the scientific and professional role of biology in Payam Noor University, *Special Scientific Conference of Biology, Payam Noor University*, 2007

Projects:

- ✓ The Effectiveness of Teaching on How to Facing Environmental Crises (Case Study: Municipal Experts), Executive Producer), University Payam Noor, 2020.
- ✓ The role of social networks in the development of environmental culture, Executive Producer), University Payam Noor, 2018.
- ✓ Evaluating the factors and indicators of adult literacy in order to develop lifelong learning, (Executive Producer), University Payam Noor, 2017.
- ✓ In order to promote the development of appropriate environmental indicators and sustainable development in PNU, (Executive Producer), University Payam Noor, 2016.
- ✓ Provide public education environment through mobile technology, (Executive Producer), University Payam Noor, 2015.

- ✓ Evaluation of environmental education programs in higher education by using SWOT, three (Executive Producer), University Payam Noor, 2014
- ✓ Examine the role of formal education in providing environmental education in schools in Tehran from the perspective of teachers, teachers and educational planners educational courses in three (Executive Producer), University Payam Noor, 2013.
- ✓ Investigating factors affecting educational quality of graduate students' learning environment Noor University (Executive Producer), University Payam Noor, 2013.
- ✓ Analysis of communication media, with emphasis on the role of television in children's learning environment, (Executive Producer), University Payam Noor, 2013.
- ✓ Practices within the environmental values of the project from the perspective of student teachers in secondary schools in Tehran, University Payam Noor, 2012.
- ✓ Assess implementation of environmental education in the curricula of primary schools, University Payam Noor, 2012.
- ✓ Implementation of curriculum evaluation with a focus on education curriculum educational experts, the teachers and students of Payam Noor University, University Payam Noor, 2012.
- ✓ The role of NGOs in the implementation of non-formal education and distance education system environment, University Payam Noor, 2009.
- ✓ Plan of Study Departments Teacher Training Center in Tehran viewpoints, department managers and educators, Department of Education, Tehran, 1996.
- ✓ Assessment of student teacher training institutions Karvarzy, Ministry of Education, 1994

Experiences

- UNESCO Chair of Environmental Education at Payam Noor University in Iran, to 2017since.
- Member of the Environmental Expert Committee of the Interdisciplinary Group of the Office of Higher Education Planning, to 2015- Since.
- Training Environmental Education Council, to 2014- Since.
- Member of the Committee on the Promotion and research in the field of entrepreneurship and university-industry relations, to 2014- Since.
- Member of the research group E (futures) at the Institute of PNU, to 2013- Since.
- Host big project "Development and promotion of public participation in environmental protection", to 2012- Since
- Community Council of Educational Sciences University Payam Noor Hamedan, to 2012-Since
- Research Council of Pars Special Economic Energy Zone, to 2012- Since
- Member of the Executive Committee ARTICLE 189 Fifth Development Plan, to 2012-Since.
- Member of the Coordinating Committee of the Council for Higher Education (Specific PNU), to 2011- 2012.
- Compilation and Publication Council University Payam Noor, to 2009-2012.
- Regulatory review committee and PhD courses University Payam Noor, to 2008-2012.

- Central Teacher Education Council University Payam Noor, to 2008-2012.
- Member of the Council of Legal Education and Admission Coordination Center International, University Payam Noor, to 2006-2012.
- University Payam Noor of Director of Planning Education, to 2006-2012.
- Director of Environmental Education University Payam Noor, to 2009- 2011
- Member of the Scientific Committee for PhD courses in educational sciences, University Payam Noor, to 2006- 2011.
- Research Council of Educational Sciences University Payam Noor, to 2006-2011.
- Council environmental publishing organization, to 2010- Since.
- Special Council Department of Environmental Education, to 2009- Since
- International Scientific Committee for Environment and Globalization in Iran. 2010-Since
- Biology Committee of the Ministry of Science, Research and Technology of Iran. to 2009-2010.
- Representative of the Department of Education to monitor broadcast television network in the central lesson from Payam Noor University, to 2009-2010
- Educational representatives and expert evaluation of the operation of radio and television programs in the center of Payam Noor University, to 2006-2009.
- Central University Payam Noor of Graduate Assistant Planning and Management, to 2006-2008.
- Central University Payam Noor of Educational Planning Director. to 2006-2007.
- Director of Educational Complex Islamic Republic of Iran in Milan, Italy. 2000-2002.
- Deputy of high school in district 3 of Tehran. 1999-2000.
- Educational expert at the Directorate General of Education in Tehran Province. 1992-1999.
- Educational expert at the Ministry of Education, 1990-1992.
- Teacher and Deputy of Schools in District 17 of Tehran, 1986-1992.
- Teacher Training Center of Shahid Dastgheib Tehran. 1984- 1986.

Rank Scientific

- The best researcher of Payame Noor University, 2017.
- The best researcher and the third rank of the humanities department of Payame Noor University of Tehran, 2016
- Second leading researcher in University Payam Noor, 2008
- Top Researcher of Tehran Municipality Cultural Organization, 2009

Membership in academic and research centers

 Member of the Scientific Committee of the National Conference on Environmental tinsel Payam Noor University of Urmia Lake National Park, 2009.

- Member of the Scientific Committee of the National Conference of Environment and sustainable development perspective, the integrated knowledge-based Pars Special Economic Energy Zone in 1404 and 1444, 2010.
- Secretary of Environmental Education in the First and Second Exhibition 2009, 2010.
- The third member of the Scientific Committee of the National Conference and Exhibition of Environmental Education, 2011
- Third National Conference and Exhibition Conference Secretary PNU Environmental Education, 2011.
- Director and editor of the journal environmental education and sustainable development.
- Editorial Board Journal of Research in learning and virtual school
- Editorial Board Journal environmental education and sustainable development
- Editorial board of the International Journal of Water Resources and Development
- Research Scientific Editor Journal of Society and the Environment
- Editorial Board Journal Urban Ecology Research

Several field studies

- Design of environmental education programs in master and PhD in Iran.
- The established of environmental education courses in masters and PhD courses in PNU.
- Curriculum design, installation engineering and process control technology for industrial wastewater master's degree at the University of Applied Sciences and Technology Assaluyeh