

Gamal Soliman Attia Soliman
New benha Alvilal , burg bader
Gamgara road
Arab Republic of Egypt
Phone:002 0133882223 Mobile: 00966597537676
E.mail : Gamall1971@Yahoo.com

EDUCATION

Ph. D. Methods of Teaching Arabic Language, Faculty of Education, Benha, Zagazig University, 2002.

M. A. Methods of Teaching Arabic Language, Faculty of Education, Benha, Zagazig University, General Grade: Excellent, 1999.

Special Diploma in Curriculum and Methods of Teaching Arabic, Faculty of Education, Benha, Zagazig university, General Grade: Excellent, 1997.

Diploma in Education, Curriculum and Methods of Teaching Arabic, Faculty of Education – Zagazig University, Benha Branch, General Grade: Excellent, 1996.

B. A. in Education, Faculty of Education, Zagazig University, Benha Branch, General Grade: Very Good with Honors, 1993.

PROFESSIONAL EXPERIENCE:

2013-present	Professor of Curricula and Instruction, Teaching Arabic, Faculty of Education, benha University taibah University
2009 –2013	associate Professor of Curricula and Instruction, Teaching Arabic, Faculty of Education, taibah University
2008 –2009	Assistant Professor of Curricula and Instruction, Teaching Arabic, Faculty of Education, Benha University
2002-2008	Lecturer, Benha Faculty of Education, Zagazig University
1999-2002	Assistant Lecturers at curriculum and teaching methods Benha, Faculty of Education Zagazig University
1994-1999	Demonstrator at curriculum and teaching method department / Benha Faculty of Education, Zagazig University

PUBLICATIONS AND PRESENTATIONS

The Effectiveness of Peer Teaching Strategy in Developing Oral Reading Skills of Primary Stage Students, Studies in Curricula and Methods of Teaching, No. 96, 47-83

Assessing Preparatory Stage Students' Performance in light of Students' Listening Standards, Proceedings of the Seventeenth Annual Conference of the Egyptian Association of Curricula and Methods of Teaching, 2005, 1049-1088

The Effectiveness of a Program Based on the Humanistic Approach in Developing Literary Appreciation Skills of Secondary School Students, Journal of Faculty of Education, Tanta University, No. 35, Vol, 1&2, 2006, 561-604, (Co-Author)

The Effectiveness of Metacognitive Strategies in Developing Reading Comprehension Skills of Preparatory Stage Students with Learning Difficulties, Journal of Benha Faculty of Education, Vol. 16, No. 67, 2006

The Effectiveness of a Program Based on Self-Regulated Learning in Developing Creative Writing Skills for Secondary Stage Students, Journal of Benha Faculty of Education, Vol. 16, No. 68, Oct, 2006, 165-204 (Co-author)

The Effectiveness of a Program Based on Literary Circles in Developing Reading Comprehension Skills of Secondary Stage Students, Journal of Psychological and Educational Studies, Menofia University, 2006

A Program Based on Corrective Reading Strategies in Developing performance of Primary Stage Students in the light of Reading Standards , Studies in Curricula and Methods of Teaching, No. 152,2009,161-202(Co-author)

A Program Based on the Strategic Reading for Literature Texts in Developing Literary Appreciation Skills of Secondary School Students, Studies in Curricula and Methods of Teaching,2011 , in publish

PROFESSIONAL ACTIVITIES

Member of the Organizing Committee of the Taibah university Conference, "Containing Education 2011

Training Taibah University personnel to attain the ICDL Certificate 2010 – present.

Attending the conference of Benha Faculty of Education discovering and caring for the gifted students, July 2010.

Attending the conference of Benha Faculty of Education on the postmodern society, July 2010.

Member of the committee for developing the executive manual for the Quality Vice deanery in the College of Education, Taibah University 2010.

Attending the international conference for quality and academic accreditation in Taibah University in 2010.

Attending the international conference for teaching Arabic to speakers of other languages in Imam Muhammad Bin Saud University in Ryadh in 2010.

Member of the committee for developing specifications for kindergarten courses , Adult Education, and Special education in Taibah University 2010.

Member of the committee for developing Arabic language books for the fifth and the sixth grades supervised by the Longman publishing house in 2010

Member of the Islamic Education standards supervised by the Arab Society for Education Quality Assurance in 2010.

Member of the preparatory committee for the 21st conference of the Egyptian society for curriculum and Instruction entitled: developing school curricula between originality and contemporariness in 2009 at Asin Shams University guesthouse.

Member of the committee for developing the reference manual for teaching reading and writing supervised by UNESCO- Cairo 2008

Training teachers of Illiteracy on using the reference manual for teaching reading and writing for Adults- UNESCO Regional center for Adult education and Illiteracy in Sersel Layyan –Munofia in 2008.

Participating in training faculty members in faculties of Specific Education in Egypt on developing systems of internal quality assessment for accreditation within the ERP project in 2008.

Developing a training program for primary stage teachers on developing reading and writing within the ERP project in 2008

Member of Benha University Strategic Planning Committee, 2008-present

Participating in the development of Arab Standards for Arabic Language, Arabic Organization for Accreditation and Quality Assurance, 2008-present

Member of the Organizing Committee of the Egyptian Association of Curricula and Methods of Teaching Nineteenth Annual Conference, "Developing Curricula in light of Quality Standards," July, 2007

Participating in the Analysis of Arabic Language Textbooks in the Gulf Area (Saudi Arabia, Emirates, Oman- Qatar, Kuwait, Bahrain, Yemen) for alignment with the Integrated Arabic Language document 2006- 2007.

Member of the Technical Committee developing the Manual for Remedial Strategies for Reading and Writing Difficulties, Ministry of Education, 2007

Developing the Manual for Training Grade 1-3 Primary Stage Arabic Teachers on the Development of Reading and Writing Skills, Egypt Education Reform Program, Equip I, 2006

Training Primary, Preparatory and Secondary stage teachers on developing critical thinking via active learning strategies, Egypt Education Reform Program, Cairo, Aswan, Beni Suef, 2005-2006

Developing training materials for Primary, Preparatory and Secondary Stage Arabic teachers on Critical Thinking and Active Learning, (in collaboration with a team of Arabic Teaching professionals), Egypt Education Reform Program, Equip I, USAID-Funded Program roject, 2005-2006

Member of the Organizing Committee of the Egyptian Association of Curricula and Methods of Teaching Eighteenth Annual Conference, "Curricula and the building of the Arab Citizen," July, 2006

Member of the Technical Committee developing Arabic Curricula Document, Ministry of Education, 2006-2007

Participating in the revision of Open Learning curricula and preparation of Instructional Scenarios for Broadcast learning, Urban Society Syllabus for Students of Faculty of Agriculture, 2004-2005
Training staff on Computer Assisted Teaching, under the staff. Development program of using high technology 2005
Participating in developing Arabic language standards for Pre- service and In service teachers, USAID, 2005

Participating in preparing Question Banks of Arabic Language based on the National Education Standards, The National Center for Examination and Evaluation (NCEEE), 2005

Member of the Organizing Committee of the Egyptian Association of Curricula and Methods of Teaching Seventeenth Annual Conference, "Curricula and Standards," July, 2005

Editing the first version of the School Improvement Guide for the Ministry of Education first pilot of Standards-Based Self Assessment, New Schools Program, USAID-Funded Project, 2004

Member of the Organizing Committee of the Egyptian Association of Curricula and Methods of Teaching Sixteenth Annual Conference, "Teacher Preparation," July, 2004

Training Teachers, Supervisors, Principals and Deputy Principals for Promotion, Ministry of Education, 2004
Training Adult Arabic Language Teachers in Qalubia governorate, Ministry of Education, 2004
Member of the Technical Committee preparing the Catalogue of the Faculty of Education, Benha University, 2003
Member of National Education Standards Committee for Arabic Language, Ministry of Education, 2003

Member of the Organizing Committee of the Egyptian Association of Curricula and Methods of Teaching Fifteenth Annual Conference, "Curricula and Contemporary Life Challenges," July, 2003

Member of the Organizing Committee of the Egyptian Association of Curricula and Methods of Teaching Fourteenth Annual Conference, "Curricula in light of the Concept of Performance," July, 2002

Member of the Organizing Committee of the Egyptian Association of Curricula and Methods of Teaching Thirteenth Annual Conference, "Curricula and Knowledge and Technology Revolution," July, 2001

Member of the Organizing Committee of the Egyptian Association of Curricula and Methods of Teaching Twelfth Annual Conference, "Curricula and Developing Thinking," July, 2000

Member of the Organizing Committee of the Egyptian Association of Curricula and Methods of Teaching Eleventh Annual Conference, "Challenges of Curricula in Globalization Age," July, 1999

WORKSHOPS ATTENDED

Haw to Use SPSS ? 2011 april – may Taibah university

Haw to Write search ? 2011- Taibah University

Research writing, FLDP, The Supreme Council of Universities, 2005-2006

Educational Technology, FLDP, The Supreme Council of Universities, 2005-2006

Decision Making and Problem Solving, FLDP, The Supreme Council of Universities, 2005-2006

Credit Hour systems, FLDP, The Supreme Council of Universities, 2005-2006

Professional Ethics, FLDP, The Supreme Council of Universities, 2005-2006

Effective Communication Skills, FLDP, The Supreme Council of Universities, 2005-2006

Effective Presentations, FLDP, The Supreme Council of Universities, 2005-2006

International Computer Driving License (ICDL) Training Course, 2004.

Standards Development Workshop, Integrated English Language Program D (ILPTII), 7-11 December 2003, Cairo

Standards Development Workshop, Integrated English Language Teaching Program (IELPII), August 30th – September 4th 2003, Alexandria

PROFESSIONAL AFFILIATIONS

2010- Present	Editorial Board of the Journal of Education ,Taibah university
2003- 2010	Editorial Board of the Journal of Studies in Curricula, Egyptian Association of Curricula and Methods of Teaching
2003-Present	Administration Board of the Egyptian Association for Curricula and Methods of Teaching
2002- Present	Egyptian Association for Reading and Knowledge
1997 – Present	Egyptian Association for Curriculum and Methods of Teaching

THESES SUPERVISED

M.A Theses

Rehab Mohammed Elaiwa Hassan. The effectiveness of training on using the metacognitive strategies on developing listening comprehension among preparatory school pupils, 2005.

Mohammed Ahmed Fathy Zaghary . The effectiveness of using divergent thinking skills in developing the creative reading among preparatory school pupils, 2007

*M. A. Topic:

The effectiveness of using semantic mapping in developing reading comprehension among preparing school pupils

* Ph. D. Topic :

Programming for developing critical reading by using the computer among secondary school

AWARDES

Professor Dr. Kawthar Kojack Prize of the Best Research Study: Egyptian Council for Curriculum and Instruction, 2005

References

Prof. D.Mohamoud Kamel El Naqa , Professor of Arabic Language teaching, The pervious director of the University Education development center Ain Shams University.tel 0020122884661, 0020101380518, 002022901705.