

Amna Omer Mostafa O. Bakr

Lecturer/ Clinical Instructor

Personal Data

Nationality | Sudanese

Date of Birth | 29Th/ May/1963

Department | Community Nursing

Official UoD Email | aoomar@uod.edu.sa

Language Proficiency

Language	Read	Write	Speak
Arabic	Yes	Yes	Yes
English	Yes	Yes	Yes

Academic Qualifications (Beginning with the most recent)

Date	Academic Degree	Place of Issue	Address
Aug. 2015	Master of Science of Nursing (MSc.)	National Ribat University/ Faculty of Graduates & Scientific Research/ college of Nursing	Republic of Sudan/ The National Ribat University
June 1988	Bachelor BSN	Egypt /Alexandria University/ Institute of Nursing	Egypt /Alexandria University/ Institute of Nursing
Dec. 1983	Diploma	Sudan /Ministry of high Education /High Nursing College	Republic of Sudan /Ministry of high Education /High Nursing College

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

Master	Exploring Factors Affecting Implementation of Evidence-Based Nursing Practice In King Fahd Hospital of the University/ Al Khobar/ KSA/ Master Thesis
---------------	--

Professional Record:

#	Job Rank	Place and Address of Work	Date
1	Lecturer / Clinical Instructor	Community Nursing Dept./Medical- Surgical Nursing /College of Nursing/ University of Dammam/ K.S.A	2008 To Present

2	Clinical Instructor	Midwifery Nursing Department/ Primary Health Care Nursing Health Science College for Female/Dammam/Ministry of Health/KSA	2003 To 2008
3	Nursing Teacher/ Clinical Instructor	Medical- Surgical, Obstetric & Gynecology Nursing/ Primary Health Care /Health Science College for Female/Dammam/ Ministry of Health /KSA	1997 To 2003
4	Nursing Teacher/ Clinical Instructor	Fundamental of Nursing Department/College of Nursing / University of Khartoum /Sudan	1988 To 1996
5	Nursing Teacher/ Clinical Instructor Co-coordinator of Nursing Program/ Part-time	Fundamental of Nursing Department / College of Nursing / University of Malakal /Sudan	1994 To 1996
6	Demonstrator	Fundamental of Nursing Department / High Nursing College/ Ministry of High Education/ Sudan	1984 To 1986

Administrative Positions Held: (Beginning with the most recent)

Administrative Position	Office	Date
Co-coordinator of Nursing Program/ Part-time	Fundamental of Nursing Department / College of Nursing / University of Malakal /Sudan	1994 To 1996
Acting Head	Fundamental of Nursing Department / High Nursing College/ Ministry of High Education/ Sudan	1994

Scientific Achievements

Published Refereed Scientific Researches

#	Name of Investigator(s)	Research Title	Publisher and Date of Publication
1	Amna Omer Mostafa O. Bakr	Exploring Factors Affecting Implementation of Evidence-Based Nursing Practice In King Fahd Hospital of the University/ Al Khobar/ KSA/ Master Thesis	International Organization of Scientific Research IOSR Journal of Nursing and Health Science (IOSR-JNHS) e-ISSN: 2320–1959.p- ISSN: 2320–1940 Volume 5, Issue 6 Ver. III (Nov. - Dec. 2016), PP 06-18 www.iosrjournals.org

Current Researches

#	Research Title	Name of Investigator(s)
	The Effect of Evidence-Based Practice Educational Program on Nurses' Knowledge, Attitudes, and Skills at King Fahd Hospital of the University/ Al Khobar/ KSA/ PhD Research Project	Amna Omer Mostafa O. Bakr

Contribution to Scientific Conferences and Symposia

#	Conference Title	Place and Date of the Conference	Extent of Contribution
1	Using Multiple- Choice Items to Test Higher- Order of Thinking Skills (HOT) Workshop.	KSA/University of Dammam/ Deanship of Academic Development/Bld.11/ 18 th Oct/ 2016	Attendance
2	Creative and Active Teaching and Learning Strategies Activities and Important Information. Workshop	KSA/University of Dammam/ Deanship of Academic Development/Bld. Bld. Prince Mohammed / 09 th /June/2016 (1437)	Attendance
3	التفكير الإيجابي قوة تدفعك للتميز (The power of positive thinking pushes you for excellence) Workshop	KSA/University of Dammam/ Deanship of Academic Development/Bld. Prince Mohammed. 07 th / June/2016	Attendance
4	In Cite: Benchmark and Analyze Research & Generate Reports. ESA: Analyze Research Performance & Identify Significant Trends. 2 Workshops.	KSA/University of Dammam/ Strategic Partnership/ Thomson Reuters. Bld.11/ 2 nd /June/2016	Attendance
5	Trauma Informed Care Symposium	KSA/University of Dammam/ University Counseling Center Bld. 900/ 26 th / May/2016	Attendance
6	World day for Safety & Health at Work/ Symposium “ Stress at Work place: A Collective Challenge”	KSA/University of Dammam/ Family and Community Medicine Dept. / Bld. 900/ 28 th / April/2016	Attendance
7	“Communication Skills as a Domain in National Qualification” Workshop	KSA/University of Dammam/ Deanship of Academic Development/Bld.11/ 1 st / March/2016	Attendance
8	Teaching Professionalism. Workshop	KSA/University of Dammam / Dept. of Medical Education/ KFHU, Site 1/ 15 th -16 th / Feb/2016 (6-7 Jumadah1437H)	Attendance
9	Communication Skills. Workshop	KSA/University of Dammam / Dept. of Medical Education/ KFHU, Site 1/ 23 rd -24 th / Nov.2015 (11-12 Safar 1437H)	Attendance
10	“Analyzing & Reading Tests Results” Lecture	KSA/University of Dammam/ Deanship of Academic Development/Bld.11/ 30 th / Dec/2014	Attendance
11	The use of social networking sites. Workshop	KSA/University of Dammam/ Deanship of Academic Development/Bld.11/ 25 th / Nov./2014	Attendance
12	OSCE: The Art & Science, Symposium & workshop	University of Dammam, College of Nursing/ May 08 th 2013	Attendant
13	Cardiopulmonary Resuscitation (BLS) Course	KSA/Dammam /Saudi Heart Association, National CPR Committee/ 27 th /Mar/2013	Attendance
14	Common Pediatric Diseases Symposium	KSA/ MOH/ Qatif Central Hospital Apr/2013	Attendant

15	"Quality in Health Care" 27 th Annual Nursing Symposium	KSA/ King Khalid Eye Specialist Hospital/Riyadh 11-12 th Oct.2011	Speaker & Attendant
16	"Optimizing Insulin Use" Course	KSA/ Eastern Province/ Dammam /Saud Al-Babtain Cardiac Center/ 10 th July/2011	Attendant
17	Pulmonary Hypertension Awareness Day	KSA/ Eastern Province? Dammam/ Saudi Thoracic Society/ Continuing Medical Education and Professional Development. 16 th /June/2011	Attendance
18	Interpreting & Managing Arrhythmias by Healthcare Professionals. Course	KSA/ Eastern Province/ Dammam/Saud Al- Babtain Cardiac Center 13 th /June/ 2011 (11/7/1432H)	Attendance
19	"Developing Skills to prevent contamination of I.V Solutions" Symposium & Workshop	KSA/ MOH/ Eastern Province/Administration of Primary Health Care Centers/Al Khobar/Apr.2011	Speaker & Trainer
20	" The New Trends in Advanced Health Training: The Use of Simulation" Symposium	KSA/University of Dammam, College of Nursing/ Continuing Medical Education and Professional Development. 11 th -12 th /Jan./2011	Attendance
21	Radiation Oncology Basis & Future Directions. Conference	KSA/ King Fahad Specialist Hospital/ Academic Affairs Training & Research/ 19 th -20 th / Mar/2008	Attendance
22	" First National Nursing Symposium: Nursing Process for Quality Car"	KSA. Jeddah/ Dr. Sulman Fakeeh Hospital Collaboration with Dr. S. Fakeeh College of Nursing & Medical Sciences/ 10 th /Jan/2007	Speaker & Attendance
23	Speech Craft Workshop	KSA/ MOH/Health Science College for Female/ Dammam/Training & Academic Development Unit/ 7 th ,14 th ,21 st ,28 th /Dec/2007	Attendance
24	Care of Chronic Diseases , Training Course	KSA/ General Directorate of Health Affairs/ Eastern Province/ Administration of Healthcare centers / Dammam 13 th /3/1428 (2007)	Speaker & Trainer
25	Women Health Symposium	KSA/ MOH/ Qatif Central Hospital. 23 rd /Mar/2005	Attendance
26	Cardiopulmonary Resuscitation & First Aid. Course and Workshop	KSA/MOH/ Maternity & Children Hospital/ Dammam. 2 nd -4 th / Aug/2004	Attendance

Teaching Activities

Undergraduate

#	Course/Rotation Title	No./Code	Extent of Contribution (no. of lectures/Tutorials. Or labs, Clinics)
1	Community Nursing Course/ Home Health Care, Lab and Clinical/ Health Awareness Club	NURS: 1610-441	Lab, clinical, Home visit

2	Leadership & Nursing Management course/ Time Scheduling Rotation/ Staff Development/ Risk Management	NURS: 1610-213	Clinical
3	Psychiatric & Mental Health Nursing Course/ Lab Activities /Male/ Female In-Patient Rotation	NURS:	Lab/ Clinical
4	Medical –Surgical Nursing11 Course/ Lab Skills and Hospital rotation	NURS: 1610-312	Lab/ clinical
5	Critical Care Nursing course/ CCU & Hemodialysis Unit Rotation	NURS: 1610-	Clinical
6	Obstetrics & Gynecology Course/ Antenatal & Post Natal Rotation/ OPD	NURS: 1610-	Clinical
7	Community Nursing Course/ Home Health Care, Lab and Clinical/ Bridging Program	NURS: 1610-432	Lab, clinical,
8	Psychiatric & Mental Health Nursing Course/ Lab Activities /Male/ Female In-Patient Rotation/ Bridging Program	NURS: 1610- 331	Lab/ Clinical
9	Nursing Informatics/ Bridging program/ Library & Topic Presentation	NURS: 1610-	Library & Class

Brief Description of Other Teaching Activities: Participation in Examination

1	Invigilator in all course- related mid- term exams and end term exams.
2	Contribution in OSCE exams for Medical Surgical Nursing and Psychiatric Nursing.
3	Contribution in OSCE exams for post graduate students Master program of Psychiatric Nursing.
4	Conducting Post Clinical Exams Related to the assigned courses.

Student Academic Supervision and Mentoring

#	Level	Number of Students	From	to
	3 rd	6	A/Y 2013	A/Y 2014
	3 rd	7- 9	A/Y 2014	Present

Committee Membership

#	From	To	Position	Organization
1	2015	2015	Member	Community Service Unite/ at the nursing college/ University of Dammam
2	2014	2015	Member	Standard area11 of community service for accreditation
3	2016	present	Member	Clinical training committee and Internship program for Graduates.

Volunteer Work

#	From	To	Type of Volunteer	Organization
1	2005	2006	Health Awareness Lectures	Female Secondary Schools.
2	2015	2015	Clinical Training of trainees	Fatat Al Khaleeg Charity at Al Manaa Hospital
3	2015	2015	Clinical Training of trainees	Fatat Al Khaleeg Charity at Geriatric Home/ Dammam.
4	2014	Present	Contribution in Community Health Nursing & Psychiatric and Mental Health Nursing Exhibition for Nursing Student level four & three	College of nursing/ University of Dammam

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

1	Designing & Sewing
2	Computer

Last Update

2016/11/27