
Resume (CV)

Hasnaa Sabry Abdel-Hamid Ahmed Helwa
Assistant Professor at TEFL Curricula and Teaching Methods –

Faculty of Education, Benha University, Egypt

E-Mail
hasnaa2010_11@yahoo.com

Hasnaa.ahmed@fedu.bu.edu.eg
Personal Data
	Name
	Hasnaa Sabry Abdel-Hamid Ahmed Helwa

	Date of Birth
	2-7-1983

	Place of Birth
	El-Kadri Village- El-Hessa –Tukh-Qalubia-Egypt.

	Nationality
	Egyptian

	Religion
	Muslim

	Marital Statue
	Single

	Languages
	Arabic (Excellent in reading , speaking and writing)

English (Excellent in reading , speaking and writing)

	Academic degree
	Assistant professor At TEFL Curricula and Teaching Methods Faculty of Education, Benha University

	Department
	Curricula and Teaching Methods (TEFL)

	College
	Faculty of Education (Benha)

	Office Address
	Faculty of Education , Benha University

	Mobile
	01030251476
01207046720

	Email
	Hasnaa2010_11@yahoo.com

Hasnaa.ahmed@fedu.bu.edu.eg

Qualifications
	1. Bachelor of Art and Education, English Language Department, 2004, Faculty of Education, Benha University. Very Good.
2. Professional Diploma in Curriculum and Teaching Methods of English, 2007, Faculty of Education, Benha University. Excellent.
3. Special Diploma in Curriculum and Teaching Methods of English,2008, Faculty of Education , Benha University. Excellent.
4. Master Degree in Education, 2010, Curriculum and Teaching Methods Department, English Language Section, Faculty of Education, Benha University.

· Estimation: Excellent with Recommendation to exchange with other universities.

5. PH.D. in Education, 2013, Curriculum and Teaching Methods Department, English Language Section, Faculty of Education, Benha University.
· Estimation: Recommendation to exchange with other universities.

Position
	Position
	Faculty / university
	From
	To

	· Assistant professor at the department of EFL Curricula and Teaching Methods
	Faculty of Education , Benha University, Egypt.
	2018
	Until now

	· Assistant professor at English Department
	College of Science and Humanities Rumah- Majmaah University , K.S.A
	2016
	2018

	· Lecturer at the department of EFL Curricula and Teaching Methods
	Faculty of Education , Benha University, Egypt.
	2013
	2015

	· Assistant Lecturer at the department of EFL Curricula and Teaching Methods
	Faculty of Education , Benha University, Egypt
	2010
	2013

	· Demonstrator at the department of EFL Curricula and Teaching Methods
	Faculty of Education , Benha University, Egypt.
	2006
	2010

Administrative Duties
	Position
	Faculty / university
	Year

	· Coordinator of Ambassadors of Government Excellence committee
	
Faculty of Education - Benha University- Egypt.
	2019

	· Head of follow-up committee for the strategic plan activities
	
Faculty of Education - Benha University- Egypt.
	2019

	· Responsible for standards of Teaching Staff members and Financial Facilities in English Program
	
Faculty of Education - Benha University- Egypt.
	2019

	· Member at Cultural and International Relations Office, Faculty of Education, Benha University
	
Faculty of Education - Benha University- Egypt.
	2018

	· Member at the Strategic Planning Committee, Faculty of Education, Benha University
	
Faculty of Education - Benha University- Egypt.
	2018

	· Member at the Service Committee of Environment and Community Development, Faculty of Education, Benha University
	
Faculty of Education - Benha University- Egypt.
	2018

	· Member of the Committee for interviews of new students at the Faculty of Education, Benha University.
	
Faculty of Education - Benha University- Egypt.
	2018

	· Coordinator of General Control committee at College of Science and Humanities in Rumah, Majmaah University, K.S.A.
	College of Science and Humanities in Rumah, Majmaah University, K.S.
	1438-1439 H

	· Member of Measurement and Assessment Unit at English Department - College of Science and Humanities in Rumah, Majmaah University, K.S.A.
	College of Science and Humanities in Rumah, Majmaah University, K.S.
	1438-1439 H

	· Member at Quality Unit at English Department -College of Science and Humanities in Rumah, Majmaah University, K.S.A.

	College of Science and Humanities in Rumah, Majmaah University, K.S.
	1438-1439 H

	· Coordinator of Community Service at English Department -College of Science and Humanities in Rumah, Majmaah University, K.S.A.
	College of Science and Humanities in Rumah, Majmaah University, K.S.
	1438-1439 H

	· Coordinator of Laboratories and Equipment at English Department -College of Science and Humanities in Rumah, Majmaah University, K.S.A.
	College of Science and Humanities in Rumah, Majmaah University, K.S.
	1438-1439 H

	· Quality Coordinator at English Department College of Science and Humanities in Rumah, Majmaah University, K.S.A.
	College of Science and Humanities in Rumah, Majmaah University, K.S.
	1438-1439 H

	· Coordinator of Measurement and Assessment Unit at College of Science and Humanities in Rumah, Majmaah University, K.S.A.
	College of Science and Humanities in Rumah, Majmaah University, K.S.
	1438-1439 H

	· Member at Unit of Scientific Affairs at College of Science and Humanities in Rumah, Majmaah University, K.S.A.
	College of Science and Humanities in Rumah, Majmaah University, K.S.
	1438-1439 H

	· Coordinator of Services and Student's Rights Unit at College of Science and Humanities in Rumah, Majmaah University, K.S.A.
	College of Science and Humanities in Rumah, Majmaah University, K.S.
	1438-1439 H

	· Member at Planning and Development Unit at College of Science and Humanities in Rumah, Majmaah University, K.S.A.

	College of Science and Humanities in Rumah, Majmaah University, K.S.
	1438-1439 H

	· Member at Quality Unit at College of Science and Humanities in Rumah, Majmaah University, K.S.A.
	College of Science and Humanities in Rumah, Majmaah University, K.S.
	1438-1439 H

	· Member at Unit of Services and Student's Rights at College of Science and Humanities in Rumah, Majmaah University, K.S.A.

	College of Science and Humanities in Rumah, Majmaah University, K.S.
	1437-1438 H

	· Member at Unit of Scientific Affairs at College of Science and Humanities in Rumah, Majmaah University, K.S.A.
	College of Science and Humanities in Rumah, Majmaah University, K.S.
	1437-1438 H

	· Member at Unit of Scientific Affairs at English Department at College of Science and Humanities in Rumah, Majmaah University, K.S.A.
	College of Science and Humanities in Rumah, Majmaah University, K.S.
	1437-1438 H

	· Coordinator of General Control committee at College of Science and Humanities in Rumah, Majmaah University, K.S.A.
	College of Science and Humanities in Rumah, Majmaah University, K.S.
	1437-1438 H

	· Supervisor of Reading Club at College of Science and Humanities in Rumah, Majmaah University, K.S.A.
	College of Science and Humanities in Rumah, Majmaah University, K.S.
	1437-1438 H

	· Quality Coordinator at English Department College of Science and Humanities in Rumah, Majmaah University, K.S.A.
	College of Science and Humanities in Rumah, Majmaah University, K.S.
	1437-1438 H

	· Coordinator of English Department at College of Science and Humanities in Rumah, Majmaah University, K.S.A.
	College of Science and Humanities in Rumah, Majmaah University, K.S.
	1437-1438 H

	· Coordinator of Schedule and Exams Committee at College of Science and Humanities in Rumah, Majmaah University, K.S.A.
	College of Science and Humanities in Rumah, Majmaah University, K.S.
	1437-1438 H

	· Coordinator of Measurement and Assessment Unit at College of Science and Humanities in Rumah, Majmaah University, K.S.A.
	College of Science and Humanities in Rumah, Majmaah University, K.S.
	1437-1438 H

	· Coordinator of Measurement and Assessment Unit at English Department at College of Science and Humanities in Rumah, Majmaah University, K.S.A.
	College of Science and Humanities in Rumah, Majmaah University, K.S.
	1437-1438 H

	· Coordinator of Students' Activities Unit at College of Science and Humanities in Rumah, Majmaah University, K.S.A.
	College of Science and Humanities in Rumah, Majmaah University, K.S.
	1437-1438 H

	· Coordinator of Training Unit at College of Science and Humanities in Rumah, Majmaah University, K.S.A.
	College of Science and Humanities in Rumah, Majmaah University, K.S.
	1437-1438 H

	· Assistant for the Head of Measurement and Assessment Unit at College of Science and Humanities in Rumah, Majmaah University, K.S.A.
	College of Science and Humanities in Rumah, Majmaah University, K.S.
	1436-1437 H

	· Member at the Library Committee, Faculty of Education, Benha University.
	Faculty of Education - Benha University- Egypt.
	2015-2016.

	· Member at the Service Committee of Environment and Community Development, Faculty of Education, Benha University.
	Faculty of Education - Benha University- Egypt.
	2014-2015.

	· Member at the formation of a committee to pursue the course of the process of teaching and communicating with the General Authority for Literacy and Adult Education within the framework of the contract and the protocol of cooperation with the General Authority for Literacy and Adult Education and the Faculty of Education - Benha University.
	Faculty of Education - Benha University- Egypt.
	2014

Scientific Activities
	Activities

	· Teaching TOEFL at The Foreign Language Center – Benha University from 2010 until Now .
· Attending the first scientific Symposium of the Department of Educational Technology, Faculty of Specific Education - Benha University entitled: "Academic Scientific Institutions of Education Technology between Theory and Practice". Held at the General Library of Egypt on 24-2-2019.
· Attending the annual scientific conference of the Faculty of Education Zagazig University entitled: "Developing the teacher's preparation: necessities and requirements". 18-19 -2-2019.

· Attending the International Conference of Higher Education Development : Global Variables and International Standards, Benha University, 22-23 January 2019.
· Attended the International Conference of the Taiba Academy under the title "Egyptian-Russian Dialogue: Development of Higher Education for Sustainable Development". Taiba Academy, Saturday and Sunday 20-21 October 2018.

· Attending" The 3rd International conference at Faculty of Education – Ain Shams University " Future Visions for Education Development and Teacher Preparation), Faculty of Education , Ain Shams University, 17-19 December 2018.

· Attending a training workshop entitled Training on using the resources of the Egyptian Knowledge Bank , Digital Library ,Benha University, 28-29 October 2018.

· Practical supervision on Third year students at English Section in Practical Training Course at Anas Bin Malek School for Elementary Education Benha, 2018\2019.
· Attending" The8th (4th International) Faculty of Education – Monufia University " Raising marginalized groups in Arab societies to achieve sustainable development goals (opportunities and challenges), Faculty of Education , Mounfia University, 11-12 September 2018.

· Attending" The 4th International Language Assessment Conference in Egypt ILACE , 2018, New Directions in Assessment - Empowering Teachers and Learners” in cooperation with the British Council, 5-6th September , AUC School of Continuing Education (SCE), Cairo, Egypt.

· Participating in preparing the Plan of Services and Students' Rights Unit at College of Science and Humanities in Rumah, Majmaah University, K.S.A , 1439 H.
· Participating in preparing the Plan of Assessment and Measurement Unit at College of Science and Humanities in Rumah, Majmaah University, K.S.A , 1439 H.
· Participating in preparing the Plan of Quality Unit at College of Science and Humanities in Rumah, Majmaah University, K.S.A , 1439 H.

· Revising the Program Specification of English Department at College of Science and Humanities in Rumah, Majmaah University, K.S.A , 1439 H.

· Preparing Exams Quality Guide- College of Science and Humanities in Rumah, Majmaah University, K.S.A , 1438 H

· Participating in preparing the Plan of Assessment and Measurement Unit at College of Science and Humanities in Rumah, Majmaah University, K.S.A , 1438 H.
· Attending the training session conducted by the center of Measurement and Assessment – Benha University on "Electronic and Achievement Exams", and having a certificate for complete the session on 29-4-2015.
· Attending the training session conducted by the center of Measurement and Assessment – Benha University on "Questions Banks and establishing databases for Questions Banks ", and having a certificate for complete the session on 29-3-2015.
· Attending the training session conducted by the center of Quality and Accreditation – Benha University on "Program Specifications and Curriculum Maps", and having a certificate for complete the session from 11-2-2015 to 12-2-2015
· Attending the training session conducted by the center of Quality and Accreditation – Benha University on "External Review", and having a certificate for complete the session from 7-2-2015 to 8-2-2015
· Attending the training session conducted by the center of Measurement and Assessment – Benha University on " Electronic Correction: the theoretical part on (OMAR) Program ", and having a certificate for complete the session on 4-3-2015.
· Reviewing a research under the title: ATTITUDE OF TERTIARY LEVEL STUDENTS’ TOWARDS WEB- BASED INSTRUCTION (WBI) IN CHEMISTRY. On Pearl Journal of Management, Social Science and Humanities,8/10/2015 PJMSSH-15-028.
· Reviewing a research under the title: The Effect of Employing Electronic Portfolio on Iranian EFL Learners’ Writing Skill.", on International Journal of Research and Reviews in Education (IJRRE) ,1-10-2015. IJRRE-15-042.

· Reviewing a research under the title: The Effects of Isolated, Integrated and Synonym Generation Techniques on L2 Vocabulary Learning", on Research Journal of Educational Studies and Reviews (RJESR) ,4-8-2015. RJESR-15-024.

· Reviewing a research under the title: " Towards Improving the EFL Learners’ Structured Writing through Note-Taking And Information Technology –Based Strategies Case of third year students (Language Sciences and Didactics) at the University of Bejaia " on Research Journal of Educational Studies and Reviews (RJESR) ,9-5-2015. RJESR-15-009.
· Reviewing a research under the title: " Exploring the role of risk taking propensity and gender differences in EFL students' multiple choice test performance " on Research Journal of Educational Studies and Reviews (RJESR) ,4-5-2015. RJESR-15-013.
· Reviewing a research under the title: " Access and Use of Digital Video Based Learning: Singapore Engineering Undergraduates" " on African Educational Research Journal,2-4-2015. AERJ-2015-037.
· Reviewing a research under the title: "The effect of Rosetta Stone (CALL) software on ESL students’ proficiency in English language" on African Educational Research Journal,17-2-2015. AERJ-2015-022.
· Participating in The EFL Program for elementary stage -Faculty of Education- Benha University- Department of Curriculum and Instruction (English Section),2014.

· Reviewing a research under the title: Evaluation of Career Education in the National Curriculum for English Language and Textbooks: The Policy Imperative , on MERIT RESEARCH JOURNAL OF EDUCATION AND REVIEW.MRJER-14-130. ttp://www.meritresearchjournals.org/er/index.htm ISI Impact Factor (IF) = 0.264; ISSN: 2350-2282.
· Attending a workshop under (Assessment Techniques and Exam System) conducted by Center of Assessment and Evaluation , Faculty of Education , Benha University from 15/11/2014 to 18/11/2014.

· Member in the formation of a committee to pursue the course of the process of teaching and communicating with the General Authority for Literacy and Adult Education within the framework of the contract and the protocol of cooperation with the General Authority for Literacy and Adult Education and the College of Education - Benha University in 2014.
· Giving lecture entitled "The integration of special needs students with the ordinary: an analytical study of psychosocial". Within the framework of the activities of the first day of the week, which implemented by the regional cultural Benha University in the period from March 23 to 26, 2014.
· Reviewing a research under the title: Developing Pragmatic Competence of the Sudanese University EFL Learners via Planned Classroom Instruction", on African Educational Research Journal,12-3-2014. AERJ-2014-026.
· Reviewing a research under the title: "1001 Micro Nights: Teaching as Story Telling", on International Journal of Educational Policy Research and Review , 11-3-2014. ISSN 2360-7076
· Participating in Course Specification for the EFL Program -Faculty of Education- Benha University- Department of Curriculum and Instruction (English Section), 2013.

· Revising the Higher Studies at Faculty of Education- Benha University 2012.

Memberships
	· Member at Association of Arab Educators.

	· Member at the Egyptian Association for Reading and Literacy (EARL), Faculty of Education, Ain Shams University, Egypt.

	· Member at the Egyptian Association for Curriculum and Methodology , Faculty of Education, Ain Shams University, Egypt.

	· Reviewer for the African Educational Research Journal (AERJ).

	· Linguistic Reviewer for Journal of Special Education and Rehabilitation (JSER).

	· Reviewer for Research Journal of Educational Studies and Reviews (RJESR).

	· Reviewer for International Journal of Research and Reviews in Education (IJRRE).

	· Reviewer for Pearl Journal of Management, Social Science and Humanities (PJMSH).

 Participation in University and Society
	No
	Name of Participation
	Type of Participation
	Duration

	1
	Participation in Benha University Regional week
	· Giving lecture entitled "The integration of special needs students with the ordinary: an analytical study of psychosocial". Within the framework of the activities of the first day of the regional week -Banha University in the period from March 23 to 26, 2014.
	23-26 March 2014

	2
	Participation in the international day of People with Disability at College of Science and Humanities in Rumah, Majmaah University, K.S.A.
	· Conducting a corner in the celebration entitled "Greats and celebrities braved disability successfully".
	12-1-1438 H

	3
	Conducting an initiative entitled (smile and hope) for the students at English Department in collaboration with the educational affairs and Administrative and Financial Affairs at College of Science and Humanities in Rumah, Majmaah University, K.S.A.
	· Implementing the initiative through conducting corners for students and presenting poems and talks about smile and hope.
	15-1-1438 H

	4
	Supervising on an activity related to English Department in the Unit of Students' Activities under the title " Rise Above" with " Book Club - English Department-College of Science and Humanities in Rumah, Majmaah University, K.S.A.
	· Conducting a corner in the activity entitled "Book Club".
	26-2-1439 H

Certificates
	Certificates

	· Certificate of "Concepts of IT", Central Unit of ICT Training project (ICTP), Benha University, 2007.

· Certificate of "Using Computers and Managing Files ", Central Unit of ICT Training project (ICTP), Benha University, 2007.
· Certificate of "Using Computers and Managing Files ", Central Unit of ICT Training project (ICTP), Benha University,2012.
· Certificate of "Spreadsheets ", Central Unit of ICT Training project (ICTP), Benha University, 2007.
· Certificate of "Spreadsheets ", Central Unit of ICT Training project (ICTP), Benha University, 2012.

· Certificate of "Word Processing ",Central Unit of ICT Training project (ICTP), Benha University,2007.
· Certificate of "Introduction to PC Maintenance and Protection", Central Unit of ICT Training project(ICTP), Benha University,2007.
· Certificate of "SPSS", Central Unit of ICT Training project(ICTP), Benha University,2012.
· Certificate of "Using Technology in Education", Faculty and Leadership Developmental Project (FLDP), Benha University,2008.

· Certificate of " Ethics of Profession ", Faculty and Leadership Developmental Project (FLDP), Benha University,2010.
· Certificate of "Examination Systems and Students Evaluation ", Faculty and Leadership Developmental Project (FLDP), Benha University,2010.
· Certificate of "Intel Teach Program", Intel Teach Essential Course for Master Trainers FOE Teaching Staff, 2011.
· Certificate of "Local TOEFL TEST, Score (670)", Foreign Language Center, Benha University, 2008.
· Certificate of Completion "The Introduction to Local TOEFL TOT Workshop", Held in AMIDEAST, AMERICA- MIDEAT EUCATIONAL& TRAINING, Cairo, 2007.
· Certificate of Completion "Developing EFL Teaching Skills Workshop", Held with AMIDEAST Cooperation, Foreign Language Center- Benha University, 2007.
· Certificate for Participation in "Writing Instruction and Assessment Workshop", Regional English Language Office –RELO, U.S. Embassy, Cairo.
· Certificate for Participation in "the 25th Egyptian Association for Curricula and Teaching Methods Conference ",2008, Ain Shams University, Cairo.
· Certificate for Participation in " The Educational Research Trends and Fields In Curricula and Teaching Methods " in Faculty of Education , Benha University ,with cooperation of Egyptian Association for Curricula and Teaching Methods ,2009.

· Certificate of attending " Nile TESOL \ AUC Conference XVI: Language Education in the 21st Century: Challenges &Opportunities", The American University in Cairo, 2012.
· TOEFL Certificate .Score 670.

· ICDL Certificate

· Certificate of attending " Nile TESOL \ AUC Conference XVII: Revolutionizing TESOL: Techniques and Strategies, The American University in Cairo, January 28-29, 2013.
· Certificate of "Self -evaluation and Revision Program", Faculty and Leadership Developmental Project (FLDP), Benha University, 2013.
· Certificate of attending "the conference of Faculty of Education, Damanhur University, 2013"
· Certificate of attending "the conference of Faculty of Education, Benha University, 2013".

· Certificate of attending " Nile TESOL \ AUC Conference XVIII: Navigating a way forward: Innovating and E-novating in TESOL ,The American University in Cairo, January 28-29,2014.
· Certificate of attending workshop of (Assessment Techniques and Exam System) conducted by Center of Assessment and Evaluation, Faculty of Education, Benha University from 15/11/2014 to 18/11/2014.

· Certificate of "Electronic Websites Management", Faculty and Leadership Developmental Project (FLDP), Benha University,23/12/2014 to 25/12/2014.
· Certificate of "Self-Evaluation and External Review ", Faculty and Leadership Developmental Project (FLDP), Benha University,15/12/2015 to 17/12/2015.
· Certificate of "Effective Presentation ", Faculty and Leadership Developmental Project (FLDP), Benha University,15/12/2015 to 17/12/2015.
· Certificate of "The Strategic Planning ", Faculty and Leadership Developmental Project (FLDP), Benha University,22/12/2015 to 24/12/2015.
· Certificate of "The International Scientific Publication ", Faculty and Leadership Developmental Project (FLDP), Benha University,17/1/2016 to 19/1/2016
· Certificate of "Training of Trainers (TOT), Center of Information, Faculty of Education, Benha University from 31-1-2015 to 5-2-2015.
· Certificate of "Teaching Local TOEFL), Foreign Language Center, Benha University, 2015.
· Certificate of "Participating in Local TOEFL Test", Foreign Language Center, Benha University,2015.
· Certificate of attending "the Fourth and the second international conference of Faculty of Education, Port Said University, entitled" Towards a child friendly school", 18,19th April 2015".

· Certificate of attending and accomplishing the training course "on Electronic Scoring, theoretical Aspect on OMR program", conducted by the Center of Assessment and Evaluation, Benha University on 4/3/2015.

· Certificate of attending and accomplishing the training course on "the questions Banks and establishing data bases for questions banks", conducted by the Center of Assessment and Evaluation , Benha University on 29/3/2015.

· Certificate of attending and accomplishing the training course "on the electronic and achievement tests", conducted by the Center of Assessment and Evaluation, Benha University on 22/4/2015.
· Certificate of attending and accomplishing the training course on "outside Review, conducted by Quality Assurance and Accreditation Center", Benha University from 7/2/2015 to 8/2/2015.
· Certificate of attending and accomplishing the training course on "Course Specification and Curricula Maps", conducted by Quality Assurance and Accreditation Center, Benha University from 11/2/2015 to 12/2/2015.
· Certificate of Excellence at the Academic Affairs Deanship at College of Science and Humanities in Rumah, Majmaah University, K.S.A , 1437 H.

· Certificate of Excellence at Exams and Schedules Committee at the Academic Affairs Deanship at College of Science and Humanities in Rumah, Majmaah University, K.S.A , 1438 H.
· Certificate of presenting a research paper on "Social Networking Sites Applications: Theory and Practice". Paper presented at The first symposium for Faculty of Education , Benha University : Technology Applications In Education " In cooperation with Society Service Sector and Environment Development and Department of Curriculum , Instruction and Technology, on 12-14 February 2017 , Faculty of Education , Benha University , Egypt.
· Certificate of presenting a research paper on "Computer Mediated Team Based Learning and Presentation Skills For Trainers : Theory and Practice . Paper presented at The first Arabic Scientific Symposium for the Faculty and Leadership Developmental Centre – Benha University ; Training System Development and Quality of professional development and institutional work . On 9 March 2017 , Benha University , Egypt.
· Certificate of presenting a research paper on "Web based Social Learning Applications : Theory and Practice. Paper presented at Towards Higher Education (THE): Bridging the gap between Secondary Education and Higher Education,BOĞAZİÇİ UNIVERSITY SCHOOL OF FOREIGN LANGUAGES ELT CONFERENCE. On April 15, 2017 at Albert Long Hall, Boğaziçi University, Turkey.
· Certificate of presenting a research paper on "Online Project based Instruction in English Language Learning: Theory and Practice. Paper presented at The Third International Faculty of Education \ 6th October University Conference:"The future of Teacher 's Preparation and Qualification in the Arab World " In cooperation with Association of Arb Educators , on 23-24 April 2017 , Faculty of Education , 6th October University , Egypt.
·
Certificate of presenting a training session for students entitled " Culture of Quality Among Students " College of Science and Humanities in Rumah, Majmaah University, K.S.A , 1438 H.

·
Certificate of presenting a training session for Teaching Staff Members entitled " The Effective way for Filling the Course Report " College of Science and Humanities in Rumah, Majmaah University, K.S.A , 1438 H.

·
Certificate of presenting a training session for students entitled " How to fill the students' Satisfaction Questionnaire on Course exam" College of Science and Humanities in Rumah, Majmaah University, K.S.A , 1438 H.
·
Certificate of presenting a training session for students entitled " Writing CV" College of Science and Humanities in Rumah, Majmaah University, K.S.A , 1438 H.

·
Certificate of attending a training session entitled " Culture of Quality Among Teaching Staff Members " College of Science and Humanities in Rumah, Majmaah University, K.S.A , 1438 H.

·
Certificate of attending a training session entitled "Academic Accreditation Requirements " College of Science and Humanities in Rumah, Majmaah University, K.S.A , 1438 H.

·
Certificate of attending a training session entitled " Administrative Communications " College of Science and Humanities in Rumah, Majmaah University, K.S.A , 1438 H.
· Certificate of attending an electronic training session entitled "Academic Communication Skills" Saudi Digital Library , K.S.A , 15-10-2017.
· Certificate of attending an electronic training session entitled "Organizing Resources Skills" Saudi Digital Library , K.S.A , 17-10-2017.
·
Certificate of attending a training session entitled "Application of New Teaching Style through Cloud Collaboration " College of Science and Humanities in Rumah, Majmaah University, K.S.A , 28-1-1439 H.
· Certificate of attending an electronic training session entitled "Searching in the General Information Resources - EBSCO " Saudi Digital Library , K.S.A , 22-10-2017.
·
Certificate of attending an electronic training session entitled " Academic Terminology Skills – Academic Writing Skills " Saudi Digital Library , K.S.A , 23-10-2017.
· Certificate of attending an electronic training session entitled " General Information Resources – UBX " Saudi Digital Library , K.S.A , 25-10-2017.
·
Certificate of presenting a training session for Teaching staff members entitled " Measuring Quality and Evaluation of Educational Institutions " College of Science and Humanities in Rumah, Majmaah University, K.S.A , 1439 H.

· Certificate of attending an electronic training session entitled "Training in using Database for Publications of Arabic Studies Unity Center " Saudi Digital Library , K.S.A , 31-10-2017.

· Certificate of attending an electronic training session entitled "Access Skills for Research Sources" Saudi Digital Library , K.S.A , 31-10-2017.
· Certificate of attending an electronic training session entitled "Using Database for Arabic Reviewing of International Dissertations" Saudi Digital Library , K.S.A , 1-11-2017.
· Certificate of attending a training program entitled "Assessment Styles" – Deanship of Quality and Developmental Skills – Majmaah University ,K.S.A ,12-2-1439 H \ 1-11-2017.
· Certificate of attending an electronic training session entitled "ProQuest" Saudi Digital Library , K.S.A , 6-11-2017.
· Certificate of attending an electronic training session entitled " Tips to avoid common mistakes researchers make when writing a research article Saudi Digital Library , K.S.A , 12-11-2017.
· Certificate of attending an electronic training session entitled (Chapters of the Research)Saudi Digital Library , K.S.A , 12-11-2017.
· Certificate of attending an electronic training session entitled "Introduction to ProQuest Ebook Central" Saudi Digital Library , K.S.A , 13-11-2017.
· Certificate of attending an electronic training session entitled "Philosophy and Methods of Research " Saudi Digital Library , K.S.A , 14-11-2017.
· Certificate of attending a training program entitled "Building and Activating Questions Banks" – Deanship of Quality and Developmental Skills – Majmaah University ,K.S.A ,25-2-1439 H \ 14-11-2017.
· Certificate of attending a training program entitled "Building and Measuring Learning Outcomes" – Deanship of Quality and Developmental Skills – Majmaah University ,K.S.A ,25-2-1439 H \ 14-11-2017.
· Certificate of attending an electronic training session entitled "Theoretical and Conceptual Framework" Saudi Digital Library , K.S.A , 19-11-2017.

· Certificate of attending an electronic training session entitled "Searching in General Information Resources : Science Direct" Saudi Digital Library , K.S.A , 20-11-2017.
· Certificate of attending an electronic training session entitled "Research Methodologies " Saudi Digital Library , K.S.A , 20-11-2017.
· Certificate of attending an electronic training session entitled "Searching in General Information Resources : Scopus " Saudi Digital Library , K.S.A , 21-11-2017.

· Certificate of attending an electronic training session entitled "Mendeley Training" Saudi Digital Library , K.S.A , 21-11-2017.

· Certificate of attending an electronic training session entitled "Analysis of Review of Literature and Theoretical Background" Saudi Digital Library , K.S.A , 22-11-2017.
· Certificate of attending an electronic training session entitled "E-Scienta: How to select the right journal" Saudi Digital Library , K.S.A , 26-11-2017.
· Certificate of attending an electronic training session entitled " Springer Nature Protocols and Methods , Springer Protocols " Saudi Digital Library , K.S.A , 27-11-2017
· Certificate of presenting a training session entitled " Evaluating the paper tests and electronic test according to quality " Unit of Measurement and Assessment - " College of Science and Humanities in Rumah, Majmaah University, K.S.A , 28-11-1439 H.
· Certificate of attending an electronic training session entitled "Analysis of Qualitative Data " Saudi Digital Library , K.S.A , 29-11-2017.
· Certificate of presenting a training session entitled " Writing CV" Unit of Community Service - " College of Science and Humanities in Rumah, Majmaah University, K.S.A , 29-11-1439 H.
· Certificate of presenting a training session entitled " Using Technology in Learning " College of Science and Humanities in Rumah, Majmaah University, K.S.A , 29-11-1439 H.
· Certificate of attending a training program entitled "Techniques of preparing and activating course file" – Deanship of Quality and Developmental Skills – Majmaah University ,K.S.A ,15-3-1439 H \ 3-12-2017.
· Certificate of attending an electronic training session entitled "Analysis of Quantitative Data " Saudi Digital Library , K.S.A , 4-12-2017.
· Certificate of attending an electronic training session entitled "Skills of Smartphone and Applications in Research " Saudi Digital Library , K.S.A , 6-12-2017.
· Certificate of attending an electronic training session entitled " e Scienta Tips to avoid common mistakes researchers make when writing a research article Saudi Digital Library , K.S.A , 10-12-2017.
· Certificate of attending an electronic training session entitled " Saga : Searching in General Information Resources "Saudi Digital Library , K.S.A , 12-12-2017.
· Certificate of attending an electronic training session entitled " Skills of using Information search engines "Saudi Digital Library , K.S.A , 12-12-2017.
· Certificate of attending an electronic training session entitled " Training on Using Arabic Database SCOOP" Saudi Digital Library , K.S.A , 13-12-2017.
· Certificate of attending an electronic training session entitled " Skills of Publishing in Arabic and English Journals "Saudi Digital Library , K.S.A , 17-12-2017.
· Certificate of attending an electronic training session entitled "Preparation for Comprehensive Test" Saudi Digital Library , K.S.A , 19-12-2017.
· Certificate of attending" The 4th International Language Assessment Conference in Egypt ILACE , 2018, New Directions in Assessment - Empowering Teachers and Learners” in cooperation with the British Council, 5-6th September , AUC School of Continuing Education (SCE), Cairo, Egypt.
· Certificate of attending The Second International conference for the Faculty and Leadership Developmental Centre – Benha University ; Creative Training : Realistic Visions and Future Ambitions . On 15th March 2018 , Benha University , Egypt.
· Certificate of attending" The8th (4th International) Faculty of Education – Monufia University " Raising marginalized groups in Arab societies to achieve sustainable development goals (opportunities and challenges), Faculty of Education , Mounfia University, 11-12 September 2018.
· Certificate of presenting workshop entitled " Teaching Strategies and Its skills), Faculty of Education- Benha University 15\ 20-9-2018.
· Certificate of attending and accomplishing the training workshop on "Leadership and governance as one of the criteria for accreditation of colleges and institutes of higher Education , Third Version July 2015 , conducted by Quality Assurance and Accreditation Center", Benha University from 24/9/2018 to 25/9/2018.

· Certificate of attending and accomplishing the training workshop on "Assessing Performance KPI for Quality Systems in Higher Education Institutions conducted by Quality Assurance and Accreditation Center", Benha University , 26/9/2018.
· Certificate of attending and accomplishing the training in collaboration with the Egyptian Knowledge Bank on" Overview of Scival" , Benha University , 17-10-2018
· Certificate of attending a training workshop entitled Training on using the resources of the Egyptian Knowledge Bank , Digital Library ,Benha University, 28-29 October 2018.
· Certificate of attending " The 3rd International conference at Faculty of Education – Ain Shams University " Future Visions for Education Development and Teacher Preparation), Faculty of Education , Ain Shams University, 17-19 December 2018.
· Certificate of attending the International Conference of Higher Education Development : Global Variables and International Standards, Benha University, 22-23 January 2019.
· Certificate of presenting workshop entitled " Teaching Strategies and Its skills), Faculty of Education- Benha University 2\ 7-2-2019.
· Certificate for coordinating the preparation of university teacher course no(89), Faculty of Education- Benha University 2\ 7-2-2019.
· Certificate of attending a workshop entitled :" Accreditation of Academic Programs" - Faculty of Education, Banha University 14-2-2019.
· Certificate of attending the annual scientific conference of the Faculty of Education Zagazig University entitled: "Developing the teacher's preparation: necessities and requirements". 18-19 -2-2019.

· Certificate of attending the first scientific Symposium of the Department of Educational Technology, Faculty of Specific Education - Benha University entitled: "Academic Scientific Institutions of Education Technology between Theory and Practice". Held at the General Library of Egypt on 24-2-2019.
· Certificate of attending the first scientific Symposium of the Department of Educational Technology, Faculty of Specific Education - Benha University entitled: "Academic Scientific Institutions of Education Technology between Theory and Practice". Held at the General Library of Egypt on 24-2-2019.
· Certificate of attendance and for successful completion of (How to Get Published) Workshop with the cooperation of Egyptian Knowledge Bank, 25 March 2019.

· Certificate of attending the third International conference for the Faculty and Leadership Developmental Centre – Benha University ; Developing Training programs in Arab Institutions to keep pace with innovation and entrepreneurship . On 20-21 March 2018 , Benha University , Egypt.

Certificates obtained through the Internet
	· Certificate of completion Course; "Skills of negotiation, guidance and administrative guidance" – Through EDRAAK platform - one of the initiatives of the Queen Rania Foundation.
· Certificate of completion Course; " Leadership Skills" – Through EDRAAK platform - one of the initiatives of the Queen Rania Foundation.
· Certificate of completion Course; " Professional Development Skills " – Through EDRAAK platform - one of the initiatives of the Queen Rania Foundation by cooperating with Bayt.
· Certificate of completion Course; " Principles of Human Resources management " – Through EDRAAK platform - one of the initiatives of the Queen Rania Foundation by cooperating with Bayt.
· Certificate of completion Course; " Interview Skills " – Through EDRAAK platform - one of the initiatives of the Queen Rania Foundation by cooperating with Bayt.
· Certificate of completion Course; " Successful CV " – Through EDRAAK platform - one of the initiatives of the Queen Rania Foundation by cooperating with Bayt.
· Certificate of completion Course; "Learning Confidently" – Through EDRAAK platform - one of the initiatives of the Queen Rania Foundation by cooperating with Queen Rania Teacher Academy.

· Certificate of completion Course; " Essentials of Computer " – Through EDRAAK platform - one of the initiatives of the Queen Rania Foundation by cooperating with SPECTO.

· Certificate of completion Course; " Word Processing " – Through EDRAAK platform - one of the initiatives of the Queen Rania Foundation by cooperating with SPECTO.

· Certificate of completion Course; " Six Dimensions of Success " – Through EDRAAK platform - one of the initiatives of the Queen Rania Foundation by cooperating with The American University in Beirut.

· Certificate of completion Course; " English Conversational Skills for Beginners (1)" – Through EDRAAK platform - one of the initiatives of the Queen Rania Foundation by cooperating with British Council.

· Certificate of completion Course; " English Conversational Skills for Beginners (2)" – Through EDRAAK platform - one of the initiatives of the Queen Rania Foundation by cooperating with British Council.

· Certificate of completion Course; " English Conversational Skills for Beginners (3)" – Through EDRAAK platform - one of the initiatives of the Queen Rania Foundation by cooperating with British Council.

· Certificate of completion Course; " From Idea to Company: Introduction in entrepreneurship " Through EDRAAK platform - one of the initiatives of the Queen Rania Foundation by cooperating with The American University in Cairo.

· Certificate of completion Course; " English Writing Skills " – Through EDRAAK platform - one of the initiatives of the Queen Rania Foundation.
· Certificate of completion Course; " Manage time management and stress management " – Through EDRAAK platform - one of the initiatives of the Queen Rania Foundation.
· Certificate of completion Course; " Group Work Skills " – Through EDRAAK platform - one of the initiatives of the Queen Rania Foundation.
· Certificate of completion Course; " Communication Skills " – Through EDRAAK platform - one of the initiatives of the Queen Rania Foundation.
Certificate of completion Course; " Projects Management as a life Skill " – Through EDRAAK platform - one of the initiatives of the Queen Rania Foundation by cooperating with Project Management Institute JORDAN CHAPTER

· . Certificate of completion Course; " innovation in Government work " – Through EDRAAK platform - one of the initiatives of the Queen Rania Foundation by cooperating with Mohamed ben Rashed Centre for Government Innovation.

· Certificate of completion Course; " Gamification Technique " – Through EDRAAK platform - one of the initiatives of the Queen Rania Foundation .

· Certificate of completion Course; " Electronic Marketing- Paid Digital Campaigns management " – Through EDRAAK platform - one of the initiatives of the Queen Rania Foundation .

· Certificate of completion Course; " Creative Thinking and Innovation " – Through EDRAAK platform - one of the initiatives of the Queen Rania Foundation .

· Certificate of completion Course; " Critical Thinking " – Through EDRAAK platform - one of the initiatives of the Queen Rania Foundation .

· Certificate of completion Course; " Emotional Intelligence " – Through EDRAAK platform - one of the initiatives of the Queen Rania Foundation .

· Certificate of completion Course; " Problem Solving and Decision Making " – Through EDRAAK platform - one of the initiatives of the Queen Rania Foundation .

· Certificate of completion Course; " Electronic Products Management " – Through EDRAAK platform - one of the initiatives of the Queen Rania Foundation .

· Certificate of completion Course; " Internet Things " – Through EDRAAK platform - one of the initiatives of the Queen Rania Foundation .

· Certificate of completion Course; " Public Speaking " – Through EDRAAK platform - one of the initiatives of the Queen Rania Foundation .

· Certificate of completion Course; " Objective Identification and Self-Management "Through EDRAAK platform - one of the initiatives of the Queen Rania Foundation .
· Certificate of completion Course; " Mental hygiene for Child "Through EDRAAK platform - one of the initiatives of the Queen Rania Foundation .
· Certificate of completion Course; "Customers Service "Through EDRAAK platform - one of the initiatives of the Queen Rania Foundation .
· Certificate of completion Course; "Information Design Basics "Through EDRAAK platform - one of the initiatives of the Queen Rania Foundation .
· Certificate of completion Course; "Knowledge Without Limits "Through EDRAAK platform - one of the initiatives of the Queen Rania Foundation .
· Certificate of completion Course; " Nutrition and Health "Through EDRAAK platform - one of the initiatives of the Queen Rania Foundation .
· Certificate of completion Course; " Worksheets " – Through EDRAAK platform - one of the initiatives of the Queen Rania Foundation by cooperating with SPECTO.

· Certificate of completion Course; " Digital Storytelling " – Through EDRAAK platform - one of the initiatives of the Queen Rania Foundation by cooperating with ARIJ.

Conferences and Workshops
	Date
	Place
	Conference – Workshop
	No

	2008
	U.S. Embassy , Cairo
	· Writing Instruction and Assessment Workshop", Regional English Language Office –RELO
	1

	2008
	Ain Shams University, Cairo
	· the 25th Egyptian Association for Curricula and Teaching Methods Conference "
	2

	2009
	Faculty of Education , Benha University ,with cooperation of Egyptian Association for Curricula and Teaching Methods ,2009
	· " The Educational Research Trends and Fields In Curricula and Teaching Methods
	3

	2012
	The American University in Cairo
	· Nile TESOL \ AUC Conference XVI: Language Education in the 21st Century: Challenges &Opportunities
	4

	January 28-29,2013
	The American University in Cairo
	· Nile TESOL \ AUC Conference XVII: Revolutionizing TESOL: Techniques and Strategies ,The American University in Cairo,
	5

	2013
	Faculty of Education, Damanhour University
	· "the conference of Faculty of Education, Damanhour University,
	6

	2013
	Faculty of Education, Benha University
	· the conference of Faculty of Education, Benha University
	7

	January 28-29,2014.
	The American University in Cairo,
	· Nile TESOL \ AUC Conference XVIII: Navigating a way forward : Innovating and E-novating in TESOL
	8

	15/11/2014 to 18/11/2014
	Center of Assessment and Evaluation , Faculty of Education , Benha University
	· Assessment Techniques and Exam System) conducted by Center of Assessment and Evaluation , Faculty of Education , Benha University
	9

	18,19th April 2015".
	Faculty of Education, Port Said University
	· Attending "the Fourth and the second international conference of Faculty of Education, Port Said University, entitled " Towards a child friendly school",
	10

	January 26-27,2016
	The American University in Cairo

	· 20th Nile TESOL AUC Conference : Best practices in TESOL : communicate , collaborate and create
	11

	1438 هـ
	College of Science and Humanities , Rumah- Majmaah University, K.S.A- Female Section
	· Conducting a training session on :" Recent Methods in Teaching and Curricula " with a cooperation with Assessment and Evaluation Unit – College of Science and Humanities , Rumah- Majmaah University, K.S.A
	12

	July 10-11 2016
	Benha Faculty of Education Conference
	· Attending Benha Faculty of Education Conference entitled : The integration and empowerment of individuals with special needs in education and society: Practices and Challenges
	13

	20-21 July 2016
	Egyptian Association of reading and literacy – Ain Shams University
	· Attending the 26th conference entitled : Teaching reading standards at different learning stages and its role in teaching materials selection and learning strategies
	14

	3-4 August 2016
	Egyptian Association of Curriculum and Teaching Methods – Ain Shams University
	· Attending the fourth International conference (25nd) of the Egyptian Association of Curriculum and Teaching methods entitled " " Towards accurate change in visions and strategies of developing learning curriculum".
	15

	25-1-1438 H

	College of Science and Humanities , Rumah- Majmaah University, K.S.A- Female Section
	· Conducting a training session on :" Course Specification" with a cooperation with Quality and Development Deanship – College of Science and Humanities , Rumah- Majmaah University, K.S.A
	16

	29-1-1438 H

	College of Science and Humanities , Rumah- Majmaah University, K.S.A- Female Section
	· Conducting a training session on :" Publishing Evaluation Culture" with a cooperation with Assessment and Evaluation Unit – College of Science and Humanities , Rumah- Majmaah University, K.S.A
	17

	1-2-1438 H

	College of Science and Humanities , Rumah- Majmaah University, K.S.A- Female Section
	· Conducting a training session on :" A guide of Exams and Schedules Unit " with a cooperation with Exams and Schedules Unit – College of Science and Humanities , Rumah- Majmaah University, K.S.A
	18

	7-2-1438 H

	College of Science and Humanities , Rumah- Majmaah University, K.S.A- Female Section
	· Conducting a training session on :" Assessment and Evaluation" with a cooperation with Assessment and Evaluation Unit – College of Science and Humanities , Rumah- Majmaah University, K.S.A
	19

	8-2-1438 H

	College of Science and Humanities , Rumah- Majmaah University, K.S.A- Female Section
	· Conducting a training session on :" Schedules: Principles and Implementation Steps " with a cooperation with Exams and Schedules Unit – College of Science and Humanities , Rumah- Majmaah University, K.S.A
	20

	7-3-1438 H
	College of Science and Humanities , Rumah- Majmaah University, K.S.A- Female Section
	· Conducting a training session on :" Exam Preparation " with a cooperation with Exams and Schedules Unit – College of Science and Humanities , Rumah- Majmaah University, K.S.A
	21

	14-3-1438 H
	College of Science and Humanities , Rumah- Majmaah University, K.S.A- Female Section
	· Conducting a training session on :" Questions Banks" with a cooperation with Assessment and Evaluation Unit – College of Science and Humanities , Rumah- Majmaah University, K.S.A
	22

	20-3-1438H
	College of Science and Humanities , Rumah- Majmaah University, K.S.A- Female Section
	· Conducting a training session on :" Evaluation Strategies and Specification Table" with a cooperation with Assessment and Evaluation Unit – College of Science and Humanities , Rumah- Majmaah University, K.S.A

	23

	26-6-1438H
	College of Science and Humanities , Rumah- Majmaah University, K.S.A- Female Section
	· Conducting a WORKSHOP on :" The effective way for filling the course report " with a cooperation with Vice-Deanship of Quality and Skills Development – College of Science and Humanities , Rumah- Majmaah University, K.S.A
	24

	1438H
	College of Science and Humanities , Rumah- Majmaah University, K.S.A- Female Section
	· Conducting a WORKSHOP on :" Writing CV " with a cooperation with Vice-Deanship of Graduate Studies and Scientific Research – College of Science and Humanities , Rumah- Majmaah University, K.S.A
	25

	2-3 August 2017
	Egyptian Association of Curriculum and Teaching Methods – Ain Shams University
	· Attending the fifth International conference (26th) of the Egyptian Association of Curriculum and Teaching methods entitled " " Teaching Curricula at Arabic World and Identity Challenge".
	26

	5-2-1439H

25-10-2017
	College of Science and Humanities , Rumah- Majmaah University, K.S.A- Female Section
	· Conducting a training session for teaching staff on :" Measuring Quality and evaluating the Educational Institutions " with a cooperation with Assessment and Evaluation Unit – College of Science and Humanities , Rumah- Majmaah University, K.S.A
	27

	17-2-1439 H
	College of Science and Humanities , Rumah- Majmaah University, K.S.A- Female Section
	· Conducting a training session for students on :" Quality : Theory and Practice " – Quality Unit - College of Science and Humanities , Rumah- Majmaah University, K.S.A
	28

	19-2-1439 H
	College of Science and Humanities , Rumah- Majmaah University, K.S.A- Female Section
	· Conducting a training session for students on :" Quality is your Guide for Accreditation " – Quality Unit - College of Science and Humanities , Rumah- Majmaah University, K.S.A
	 29

	2-3-1439 H
	College of Science and Humanities , Rumah- Majmaah University, K.S.A- Female Section
	· Conducting a training session for students on :" Quality with and Against " – Quality Club - College of Science and Humanities , Rumah- Majmaah University, K.S.A
	30

	28-11-1439 H.
	Unit of Measurement and Assessment - " College of Science and Humanities in Rumah, Majmaah University, K.S.A
	· Conducting a training session entitled " Evaluating the paper tests and electronic test according to quality ".
	31

	29-11-1439 H.
	Unit of Community Service - College of Science and Humanities in Rumah, Majmaah University, K.S.A
	· Conducting a training session entitled " Writing CV"
	32

	29-11-1439 H.
	College of Science and Humanities in Rumah, Majmaah University, K.S.A
	· Conducting a training session entitled " Using Technology in Learning "
	33

	, 5-6th September
	AUC School of Continuing Education (SCE), Cairo, Egypt.
	· Attending" The 4th International Language Assessment Conference in Egypt ILACE , 2018, New Directions in Assessment - Empowering Teachers and Learners” in cooperation with the British Council.
	34

	11-12 September 2018
	Faculty of Education , Mounfia University, Egypt
	· Attending" The 8th (4th International) Faculty of Education – Monufia University " Raising marginalized groups in Arab societies to achieve sustainable development goals (opportunities and challenges),
	35

	28-29 October 2018.
	Digital Library ,Benha University.
	· Attending" training workshop entitled Training on using the resources of the Egyptian Knowledge Bank.
	36

	17-19 December 2018.
	Faculty of Education , Ain Shams University.
	· Attending " The 3rd International conference at Faculty of Education – Ain Shams University " Future Visions for Education Development and Teacher Preparation).
	37

	22-23 January 2019
	Benha University
	· Attending the International Conference of Higher Education Development : Global Variables and International Standards.
	38

	14-2-2019
	Faculty of Education - Benha University
	· Attending a workshop entitled :" Accreditation of Academic Programs"
	39

	18\19-2-2019
	Faculty of Education Zagazig University
	· Attending the annual scientific conference of the Faculty of Education Zagazig University entitled: "Developing the teacher's preparation: necessities and requirements
	40

	24-2-2019
	Faculty of Specific Education - Benha University
	· Attending the first scientific Symposium of the Department of Educational Technology, Faculty of Specific Education - Benha University entitled: "Academic Scientific Institutions of Education Technology between Theory and Practice".
	41

	20\21-3-2019
	Benha University
	· Attending the third International conference for the Faculty and Leadership Developmental Centre – Benha University ; Developing Training programs in Arab Institutions to keep pace with innovation and entrepreneurship . On 20-21 March 2018 , Benha University , Egypt.
	42

Teaching Courses
	Courses
	Academic Year
	University
	State

	· Micro Teaching In English
	Second year English Section + General Diploma
	Benha
	Egypt

	· The Instructional Systems and Its Maintenance
	Educational Technology Diploma
	Benha
	Egypt

	· Educational Technology In English
	Third year English Section
	Benha
	Egypt

	· Using Computers in Teaching English.
	Third year English Section
	Benha
	Egypt

	· Methods of Teaching Learners with Language Problems
	Third year English Section
	Benha
	Egypt

	· Reading Comprehension -1-
	First Level English Section
	Majmaah
	K.S.A

	· Translation from English to Arabic
	First Level English Section
	Majmaah
	K.S.A

	· Basic Language Skills
	First Level English Section
	Majmaah
	K.S.A

	· Listening and Speaking -1-
	First Level English Section
	Majmaah
	K.S.A

	· Listening and Speaking -2-
	Second Level English Section
	Majmaah
	K.S.A

	· Linguistics -3-
	Eighth Level English Section
	Majmaah
	K.S.A

	· Reading Comprehension -2-
	Second Level English Section
	Majmaah
	K.S.A

	· Composition -1-
	Second Level English Section
	Majmaah
	K.S.A

	· Composition -2-
	Third Level English Section
	Majmaah
	K.S.A

	· Language Evaluation
	Fourth Level English Section
	Majmaah
	K.S.A

	· Applied Linguistics
	Fifth Level English Section
	Majmaah
	K.S.A

	· Language Acquisition
	Fifth Level English Section
	Majmaah
	K.S.A

	· English Language
	Business Department
	Majmaah
	K.S.A

	· Using Computers in Teaching English.
	Third year English Section
	Benha
	Egypt

	· Research Seminar
	Special Diploma Students at English Section
	Benha
	Egypt

	· English Language
	Benha Technical Health Institute – Ministry of Health
	Benha
	Egypt

Research and Published Scientific Studies
	· Using Digital Storytelling and Weblogs Instruction to enhance EFL Narrative Writing and Critical Thinking Skills among EFL Majors at Faculty of Education. Educ. Res. 5(1):8-41,2014.(Cooperated research)

	· The Effects of Using Readers Theatre Based Instruction on Improving EFL Oral Reading Fluency, Reading Comprehension and Reading Speed Skills among Preparatory Stage Pupils.ASEP, Issue (53),2014.

	· Using "Rhyming Centered Instruction" for Developing EFL Phonological Awareness Skills among First Year Primary Stage Pupils. The Educational Journal- Shag Faculty of Education , Issue (40),2015.

	· Using Computer mediated Team based Learning for Developing EFL Prospective Teachers' Presentation Skills and reducing their Foreign Language Anxiety. ASEP, Issue (58),2015.

	· The effectiveness of Relevance and Confidence Motivational Strategies in Developing EFL Argumentative Writing Skills and Overcoming Apprehension Among Students Teachers at Faculty of Education. ASEP, Issue (59),2015.

	· The Effectiveness of a program based on Digital Storytelling Approach in Developing Freshmen's EFL Narrative Writing Skills. The Educational Journal- Shag Faculty of Education ,2015.

	· Using Puppets Based Learning on Promoting Primary Stage Pupils' EFL Listening and Speaking Skills. Benha Faculty of Education Journal,2015.

	· Using Some Web Based Social Learning Applications for Developing EFL Secondary Stage Students' Writing Skills and Self-Esteem. Benha Faculty of Education Journal,2016.

	· Using Mobile Assisted Language Learning (MALL) Approach for Developing Prospective Teachers' EFL Listening Comprehension Skills and Vocabulary Learning . ASEP 2017

Research Papers
	· Using K.W.L.Plus Strategy for Developing Some Reading Comprehension Skills Among EFL Majors. Journal of Benha Faculty of Education , Vo.21,No.82.Part 2,2010. (A research paper derived from Master Thesis).

	· Using Dramatic Monologue for Developing EFL Speaking Skills among Prospective Teachers. Journal of Benha Faculty of Education, 2014. (A research paper derived from doctoral dissertation).

	· The Effectiveness of a Suggested Self-Autonomy Based Program in Developing EFL Student Teachers' Writing Skills. Journal of Benha Faculty of Education , 2014. (A research paper derived from doctoral dissertation).

Research Papers at Conferences and Symposiums
	· Social Networking Sites Applications: Theory and Practice. Paper presented at The first symposium for Faculty of Education , Benha University : Technology Applications In Education " In cooperation with Society Service Sector and Environment Development and Department of Curriculum , Instruction and Technology, on 12-14 February 2017 , Faculty of Education , Benha University , Egypt.

	· Computer Mediated Team Based Learning and Presentation Skills For Trainers : Theory and Practice . Paper presented at The first Arabic Scientific Symposium for the Faculty and Leadership Developmental Centre – Benha University ; Training System Development and Quality of professional development and institutional work . On 9 March 2017 , Benha University , Egypt.

	· Web based Social Learning Applications : Theory and Practice. Paper presented at Towards Higher Education (THE): Bridging the gap between Secondary Education and Higher Education,BOĞAZİÇİ UNIVERSITY SCHOOL OF FOREIGN LANGUAGES ELT CONFERENCE. On April 15, 2017 at Albert Long Hall, Boğaziçi University, Turkey.(In Press)

	· Online Project based Instruction in English Language Learning: Theory and Practice. Paper presented at The Third International Faculty of Education \ 6th October University Conference:"The future of Teacher 's Preparation and Qualification in the Arab World " In cooperation with Association of Arb Educators , on 23-24 April 2017 , Faculty of Education , 6th October University , Egypt. (In Press)

	· Combination of Studio based Learning Model and Mobile Assisted Language Learning among Trainers. Paper presented at The Second International conference for the Faculty and Leadership Developmental Centre – Benha University ; Creative Training : Realistic Visions and Future Ambitions . On 15th March 2018 , Benha University , Egypt.

	· Digital Technologies Based Training and Its Effect on Trainees' Readiness: Theory and Practice. (2019) paper presented at the third International conference for the Faculty and Leadership Developmental Centre – Benha University ; Developing Training programs in Arab Institutions to keep pace with innovation and entrepreneurship . On 20-21 March 2018 , Benha University , Egypt..

The Scientific Literature
	Works in a partnership with others

· A Book entitled " Effective Teaching and Learning: (Theory and Practice)". Benha , Egypt: Association of Arab Educators (AAE) , 2016.

Thesis Supervision
	Thesis Supervision

	A Program Based on Metacognitive Strategies For Developing EFL Listening Proficiency and Motivation Towards its Learning Among Faculty of Education Students

By : Ghada El Sadeq Sharaf
	Thesis Title

	 PHD Thesis .
	Type of Thesis

	Benha University
	university

	Faculty of Education
	Faculty

	Curricula and TEFL Instruction
	Department

	2019
	Date of Supervision

	Supervisor
	Type of Supervision

	A Literature – Based Enrichment Program for Developing EFL Creative Writing and Critical Thinking Skills Among Secondary School Students
By : Maha Youseef
	Thesis Title

	 PHD Thesis- Maha Youssef
	Type of Thesis

	Benha University
	university

	Faculty of Education
	Faculty

	Curricula and TEFL Instruction
	Department

	2019
	Date of Supervision

	Supervisor
	Type of Supervision

	The Effectiveness of A Suggested Program Based on Semantics in Developing Some Translation Skills Among 2nd Secondary Students
By : Ismail Mohamed Rabei Ismail
	Thesis Title

	 Master Thesis
	Type of Thesis

	Sadat City University
	university

	Faculty of Education
	Faculty

	Curricula and TEFL Instruction
	Department

	2018
	Date of Supervision

	Supervisor
	Type of Supervision

	A Program Based on Multiple Intelligences Theory for Developing EFL Grammatical Competence Among Preparatory School Pupils

By : Rehab Abdel-Hady Bioumy
	Thesis Title

	 Master Thesis- Rehab Abdel-Hady
	Type of Thesis

	Benha University
	university

	Faculty of Education
	Faculty

	Curricula and TEFL Instruction
	Department

	8/2/2015
	Date of Supervision

	Supervisor
	Type of Supervision

	The Effectiveness of the Instructional Movies Approach in developing Oral skills and Motivation toward learning English among primary stage pupils

By: HebaAllah" Mohamed Ali Waly
	Thesis Title

	 Ph.D. Thesis
	Type of Thesis

	Benha University
	university

	Faculty of Education
	Faculty

	Curricula and TEFL Instruction
	Department

	5/4/2015
	Date of Supervision

	Supervisor
	Type of Supervision

Thesis Discussion

	Thesis Discussion

	A Suggested Strategy Based on Authentic Assessment Tasks for Developing EFL Listening Comprehension Skills Among Preparatory Stage Pupils

By : Osama Mohamed Abdel-Ghany
	Thesis Title

	 Master Thesis
	Type of Thesis

	Benha University
	university

	Faculty of Education
	Faculty

	Curricula and TEFL Instruction
	Department

	2019
	Date of Supervision

	Member of Discussion Board
	Role

	The Effectiveness of Literature Circles Strategy in Developing Secondary School students'' EFL Reading Comprehension Skills
By: Rehab Sami
	Thesis Title

	 Master Thesis
	Type of Thesis

	Damanhur University
	university

	Faculty of Education
	Faculty

	Curricula and TEFL Instruction
	Department

	2019
	Date of Supervision

	Member of Discussion Board
	Role

	Using Electronic Guided Reading Instructional Approach (EGRIA) For Developing EFL Reading Comprehension Skills and Attitudes Towards Reading Among Preparatory Stage Pupils
By :Shaimaa AlAzab
	Thesis Title

	 PH.D. Thesis
	Type of Thesis

	Benha University
	university

	Faculty of Education
	Faculty

	Curricula and TEFL Instruction
	Department

	2019
	Date of Supervision

	Member of Discussion Board
	Role

PAGE
30

