

Hend Abd El-moneme Id-Elshnawie

Assistant professor

Personal Data

Nationality | Egyptian

Date of Birth | 1/8/1970

Department | fundamental of nursing

Official UoD Email | haalshnawie@uod.edu.sa

Language Proficiency

Language	Read	Write	Speak
Arabic	√	√	√
English	√	√	√

Academic Qualifications (Beginning with the most recent)

Date	Academic Degree	Place of Issue	Address
	Assistant professor	Faculty of nursing	Faculty of nursing-Damam-saudi
2009	lecturer	Faculty of nursing	Faculty of Nursing University of Alexandria
2000	Assistant lecturer	Faculty of nursing	Faculty of Nursing University of Alexandria
1996	Demonstrator	Faculty of nursing	Faculty of Nursing University of Alexandria
1993	Clinical instructor	Faculty of nursing	Faculty of Nursing University of Alexandria

PhD, Master or Fellowship Research Title: (Academic Honors or Distinctions)

PhD	Effect of specific nursing intervention on the recovery outcomes of patients undergoing coronary artery by –pass graft surgery
Master	Effect of intention and compliance of patient with myocardial infarction toward therapeutic regimen

Professional Record: (Beginning with the most recent)

Job Rank	Place and Address of Work		Date
Assistant professor	Faculty of nursing	Dammam university	2012 until now
lecturer	Faculty of nursing	Alexandria university	2009---- now

Scientific Achievements

Published Refereed Scientific Researches

(In Chronological Order Beginning with the Most Recent)

#	Name of Investigator(s)	Research Title	Publisher and Date of Publication
	Hend abdel monem elshenawie, Amna yehyia saad, Thanaa allaa-eldeen.	General nursing measures implementation of measures for the prevention of nosocomial infection in the general operating room	International life of science 2012
	Hend Abdelmonem Elshenawie ¹ , Wael Elsayed Ahmed Shalan ² , Aziza Elsaed Abdelaziz ³	Effect of Ozone Olive Oil Ointment Dressing Technique on the Healing of Superficial and Deep Diabetic Foot Ulcers	International life of science 2013

Refereed Scientific Research Papers Accepted for Publication

#	Name of Investigator(s)	Research Title	Journal	Acceptance Date
	Hend elshnawie, sohier wihadea	The effect of vacuum assisted closure dressing technique versus conventional dressing on diabetic foot wound healing	Alexandria Faculty of nursing magazine	August 2016

Scientific Research Papers Presented to Refereed Specialized Scientific Conferences

#	Name of Investigator(s)	Research Title	Conference and Publication Date
	Hend elshnawie/ gadda gazie	Subjective experience of stigma among patients with viral hepatitis c	October 2015 (international conference of faculty of nursing in Alexandria

Current Researches

#	Research Title	Name of Investigator(s)
	Effect of aromatherapy with peppermint postoperative nausea and vomiting after esophagogastric denos copy	Amel khalaf al mutary, radwa hamdi, hend elshnawie

Contribution to Scientific Conferences and Symposia

#	Conference Title	Place and Date of the Conference	Extent of Contribution
	First Symposium on Sustainable Development (sustainability roadmap	30/11/2016 Great Hall alrakh University site	Attend
	Learning difficulties and how to recognize the students and how to deal with them	29/11/2016 Red hall faculty of nursing	Attend

Commercializing innovation & intellectual property	16/11/2016 Award Hall at University	Attend
Research objective selection & definition, performance evaluation	2/11/2016 Award Hall at University	Attend
Communication skills as a domain of learning	1/3/2016 Red hall faculty of nursing	Attend
Learning outcomes of academic programs & courses	24/2/2016 Building 11 at university	Attend
MCQ . for hots/ questions strategies & leading discussion in class room	4/5/2015 Building 11 at university	Attend
Measurement and evaluation and feedback	21/8/1438 Building 11 at university	Attend
How to write learning outcomes of the courses and programs	5/5/2015 Building 11 at university	Attend
Effective teaching and how to interact with students	2/9/2015 Building 600 at university	Attend
Teaching professionalism	15/2/2015 Building 11 at university	Attend
Portfolios	Building 11 at university october2014	Attend
OSCE	Faculty of nursing at Dammam university 28/4/2013	Talk
Patient safety	Building 11 at university 22 March 2012	Attend

Membership of Scientific and Professional Societies and Organizations

- Member of quality committee
- Member of community service committee

Teaching Activities

Undergraduate

#	Course/Rotation Title	No./Code	Extent of Contribution (no. of lectures/Tutorials. Or labs, Clinics)
	Medical surgical nursing ,Critical care nursing	1610-311	3hrsfor theory weekly/ group,12 hours for lab weekly
	Fundamental of nursing	NURS 241	2hrs for theory weekly, 12hrs for lab weekly

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

1	Fundamental of nursing(NURS 241)(Basic nursing skills)
2	Medical surgical nursing ,Critical care nursing(1610-311)(nursing Management of medical surgical diseases, nursing Management of critical ill patients)

Postgraduate

#	Course/Rotation Title	No./Code	Extent of Contribution (no. of lectures/Tutorials. Or labs, Clinics)
	Medical surgical of nursing		2 hrs for theory , 18 hrs hospital clinical weekly
	Ethical and legal aspect	2601524	1 hrs for theory weekly

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

1	Discuss the different medical and surgical diagnosis , perform advanced nursing care for different diseases
2	Discuss the principles of nursing ethics , code of ethics and the theories used for decision making in nursing setting

Course Coordination

#	Course Title and Code	From	to
	Fundamental of nursing	2014	2016
	Medical surgical nursing seminar	2015	2016

Student Academic Supervision and Mentoring

#	Level	Number of Students	From	to
	2nd level	12	2016	2017
	2nd level	12	2015	2016

Supervision of Master and/or PhD Thesis

#	Degree Type	Title	Institution	Date
	master	Effect of aromatherapy with peppermint postoperative nausea and vomiting after esophagogastric denos copy	Faculty of nursing	2015/2016

Ongoing Research Supervision

#	Degree Type	Title	Institution	Date
	master	Awareness of critical care nurses of prevention of pressure sores	Faculty of nursing	2016/2017

Administrative Responsibilities, Committee and Community Service
(Beginning with the most recent)

Committee Membership

#	From	To	Position	Organization
	2012	2016	member	Accreditation of faculty of nursing

Volunteer Work

#	From	To	Type of Volunteer	Organization
	2014	2016	Teaching	Girls of culf
	2015	2016	Work shop	Girls of gulf

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

1	computer
2	technology

Last Update

12/12/2016