

Ashwaq Gharm Mohammed Alamri

Teacher's Assistant

Personal Data

Nationality | Saudi Arabia

Date of Birth | 1995

Department | Clinical Laboratory Sciences

Official IAU Email | agmalamri@iau.edu.sa

Office Phone No. |

Language Proficiency

Language	Read	Write	Speak
Arabic	Excellent	Excellent	Excellent
English	Very good	Very good	Very good

Academic Qualifications

Date	Academic Degree	Place of Issue	Address
02-09-2018	Bachelor of Clinical Laboratory Sciences.	University of Imam Abdulrahman Bin Faisal (IAU)	Dammam, Saudi Arabia

Academic Honors or Distinctions

2017	Certification of Excellence (Second Honorary Degree of Clinical Laboratory Sciences) from IAU.
------	--

Professional Record: (Beginning with the most recent)

Job Rank	Place and Address of Work	Date
Teaching Assistant	Imam Abdulrahman Bin Faisal University, 2835 King Faisal Road, Dammam 34212	2018- current

Practical or Clinical Training

Institution	Address	Date
Johns Hopkins Aramco Healthcare (JHAH)- Internship	Building 62, Dhahran, Saudi Arabia	Aug ,2017- Aug, 2018
Health care provider, Basic life support (BLS)- American heart association.	Johns Hopkins Aramco Healthcare. Building 552, Dhahran, Saudi Arabia	Jan, 2018
Health care provider, Basic life support (BLS)- American heart association.	King Fahad university hospital- Khobar, Saudi Arabia	Mar,2017
King Fahad university hospital- clinical training	Khobar, Saudi Arabia	Sep 2016- May, 2017

Scientific Achievements

Completed Research Projects

#	Name of Investigator(s) (Supported by)	Research Title	Report Date
1	Dr. Layla Bashawri	Attitudes and Knowledge towards Blood Transfusion among Students and what are the Motivations to Donate Blood.	21/5/2017

Contribution to Scientific Conferences and Symposia

#	Conference Title	Place and Date of the Conference	Extent of Contribution
30	2 nd Experience Forum	18/5/2022 Online (Zoom)	Organizer Speaker
29	CAMS closing ceremony	17/5/2022 D3 IAU	Organizer
28	11 th students research day	10/5/2022 CAMS- S203IAU	Organizer
27	Online using Blackboard Collaborate	9-22 /6 / 2021 Online (Zoom)	Attendance
26	CAMS Club webinar professional medical team (Together WeLearn Better)	6/4/2021 Online (Zoom)	Organizer + speaker
25	First Experience Forum	31/3/2021 Online (Zoom)	Organizer + speaker
24	A tour of the world of microbes Workshop	25/3/2021 Online (Microsoft teams)	Contributor

23	Training workshop effective methods of distance teaching	9/2/2021 Online (Zoom)	Attendance
22	MENA forum for challenging cases in hematology (ALL)	2/2/2021 Online (Zoom)	Attendance
21	Exam blueprint workshop	1/2/2021 Online (Zoom)	Attendance
20	Summon workshop	30/12/2020 Online (Zoom)	Attendance
19	Microsoft forms workshop	14/ 10/2020 Online (Zoom)	Attendance
18	Exam Quality	20/9/2020 Online (Zoom)	Attendance
17	1 st Saudi international conference for clinical lab sciences	27,28,29/8/2020 Online (Zoom)	Attendance
16	9 th Essential Skills for Health Professional Education Course (Assessment Workshop)	18-20 February 2020 Digital Interactive Space, 1 st Floor, Deanship of E-learning, Bldg. D5, IAU Campus	Attendance
15	Get to Know the Troops Who Defend Your Body!	5 Nov. 2019 CAMS building 55	Attendance
14	Best of Saudi Oncology. JHAH.	19-20 Dec.-2019 Dammam, Saudi Arabia	Attendance
13	8th Scientific Research Day	9 April -2019 Building 11 IAU	Attendance
12	Reflection and feedback workshop	6 Feb -2019 CAMS- S2035 IAU	Attendance
11	Obesity kills	9 Feb -2019 KFUH	Attendance
10	I Donate	12 Feb -2019 KFUH	Attendance
9	Assessment for programing Learning Outcome. NCAA perspective	11 Dec 2018 New Campus, Hall S2035 IAU	Attendance
8	Prevent Faculty Burnout, Recovery the joy of Teaching workshop.	11 Nov,2018 Building 11 – main Hall.IAU	Attendance
7	Principles of questions writing	23-10-2018 Building 11IAU	Attendance
6	Kefayat Workshop.	14,15 Oct 2018 24,25 Oct,2018 Deanship of Academic Development.IAU	Attendance
5	The 3 rd SEPSIS in ICU symposium.	9-10 May 2018 Al-Khobar- Saudi Arabia	Attendance
4	Best of Saudi Oncology. JHAH.	14-15 Dec 2017	Attendance

		Al-Khobar- Saudi Arabia	
3	The 2 nd SIG Annual meeting.	3 Dec 2017 Al-Khobar- Saudi Arabia	Attendance
2	The Basics of Scientific Research workshop.	13-14 Nov,2016 / IAU, Dammam – Saudi Arabia	Attendance
1	Studies on food-borne pathogens and its association with diarrheal diseases in Southeast Asia and its extension to the world	27 Apr,2015 / building 11- IAU, Dammam – Saudi Arabia	Attendance

Teaching Activities

Undergraduate

#	Course/Rotation Title	No./Code	Extent of Contribution (no. of lectures/Tutorials. Or labs, Clinics)
1	Hematology I	MLT223	Lectures+ Pre-laboratory+ Practical training
2	Medical Genetics	MLT 225	Lectures + Assignment
3	Hematology II	MLT313	Lectures +Pre-laboratory+ Practical training
4	Blood Banking Transfusion Medicine	MLT 321	Lectures + Team Based Learning (TBL)
5	Parasitology	MLT 322	Presentations evaluator
6	Clinical Hematology Rotation	MLT411	Lectures +Pre-laboratory+ Practical training + Presentations evaluator
7	Clinical Blood Banking Rotation	MLT412	Pre-laboratory+ Practical training
8	Clinical Immunology & Serology Rotation	MLT 423	Group discussion

Brief Description of Undergraduate Courses Taught: (Course Title – Code: Description)

1	Hematology I, 223 , The course aims to study the normal maturation sequence of both white blood cells (WBC) and red blood cells (RBCs) and their benign and abnormal disorders. In addition to the study of Pathology and Physiology of the formed elements of blood with an emphasis on clinical correlation
3	Hematology II, 313 , The course aims to provide students with the necessary knowledge to understand principles and physiologic significance of coagulation and to provide students with the ability to perform many basic tests integral to a coagulation laboratory
6	Clinical Hematology Rotation, MLT 411 , This course continues and consolidates the theoretical and practical application of routine and special hematological procedures, both manual and automated with stress on new automated techniques.

Administrative Responsibilities, Committee and Community

Committee Membership

#	From	To	Position	Organization
1	Nov,2018	Current	Member	Alumni committee
2	JAN,2019	Current	Head	Cultural Activity Committee
3	April 4,2019	April18,2019	Member	The closing ceremony of activities committee
4	Oct, 2019	Current	Head	Community services committee
5	Dec 2 ,2019	Feb 5,2020	Member	CANcer Can be controlled Activity Committee
6	Jan 29, 2020	Current	Member	CAMS club
7	March 16,2022	May 17,2022	Member	The closing ceremony 2
8	May 2022	Current	Member	KPI committee

Volunteer Work

#	From	To	Type of Volunteer	Organization
9	April 6, 2022	April 7, 2022	Organizer of Hand in hand for better health	Khobar Cornish
	April 1, 2021	April 1, 2021	Organizer of Corona and the return to life with a vaccine	Al-Rashed Mall, Alkobar
8	Feb 4, 2020	Feb 5, 2020	Organizer of CANcer Can Be Controlled (cancer awareness day Activity)	King Fahad University Hospital.
7	Oct,29 2019	Oct,29 2019	Organizer of Don't Hesitate (Breast Cancer awareness Activity)	CAMS building 55, Imam Abdulrahman Bin Faisal University.
6	Mar 25, 2019	Mar 27, 2019	Speaker for high-school students of Induction exhibition	Building 80, Imam Abdulrahman Bin Faisal University.
5	Jan, 2018	Jan, 2018	Speaker in blood donor awareness campaign	King Fahad University Hospital.
4	Nov, 2017	Nov, 2017	Speaker in official meeting held with NCAAA	Imam Abdulrahman Bin Faisal University.
3	Apr, 2016	Apr, 2016	Speaker in Career Day Health Convoy	Imam Abdulrahman Bin Faisal University.
2	Mar, 2015	Mar, 2015	Speaker in CLS program awareness	Imam Abdulrahman Bin Faisal University (Girls campus)

			campaign “Hidden Heroes”	
1	Feb, 2015	Fed, 2015	Participate in research project for student.	Imam Abdulrahman Bin Faisal University.

Personal Key Competencies and Skills: (Computer, Information technology, technical, etc.)

1	Highly organized
2	Successful working in a team environment
3	Efficient in independent work
4	The ability to work under pressure and multi-task
5	Lab skills
6	Problem solving skills
7	Microsoft Office programs
8	Photography
9	Short Films maker
10	Use New technology and applications for teaching

Last Update 15/9/2022