

Dr. James Malce Alo

FACULTY FULL NAME:

POSITION: Assistant Professor

Personal Data

Nationality | Filipino

Date of Birth | August 9, 1971

Department | Community Nursing and Mental Health

Official UoD Email | jmalo@iau.edu.sa

Office Phone No. | -- 013-333-1585

Language Proficiency

Language	Read	Write	Speak
Arabic	Little	Little	little
English	Excellent	Excellent	Excellent
Others			

Academic Qualifications (Beginning with the most recent)

Date	Academic Degree	Place of Issue	Address
August, 2016	OSHA- Occupational Safety and Health Standard Administration (OSHA-USA)	PNGIT, Petroleum and Natural Gas Higher Institute of Education and Training	PNGIT, Saudi Arabia
August, 2014	Psychiatry Course Class #: 342446	Harvard Medical School, Department of PostGraduate Education and McLean	Massachusetts, Boston, USA

		Hospital, Boston, USA	
March, 2008	PhD Doctor of Philosophy in Education Major in Educational Management & Research	Adamson University, Manila, Philippines	Manila, Philippines
Oct. 2005	M.A.Nursing Major: Administration and Supervision	Philippine Colleges of Health & Sciences, Manila, Philippines	Manila, Philippines
March, 2003	M.A.Psychology Major in Industrial Psychology	University of Santo Tomas(UST), Manila, Philippines	Manila, Philippines
Oct, 2003	M.A.Education	Adamson University, Manila, Philippines	Manila, Philippines
1996- 1998	BSLaw	Holy Name University (HNU), Philippines	Bohol, Philippines
March, 1993	BSNursing, Registered Nurse	University of Bohol, Philippines	Bohol, Philippines

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

PhD	“Students Lived Experienced with Team Teaching, Practical Return Demonstration and Hospital Exposure as Strategies towards Excellent Clinical Nursing Practice.”
Master	“Job Satisfaction and Productivity of COA Personnel.”
Master	“Effectiveness of Health Education Intervention of the Community Health Nurses for the Pregnant.”
Fellowship	“Healthcare and Nursing Exploration-Innovation Begins: At School and Clinical Area of Practice”.

Professional Record: (Beginning with the most recent)

Job Rank	Place and Address of Work		Date
Assistant Professor Nursing Courses Coordinator	Imam Abdulrahman Bin Faisal University(IAU), College of Nursing, Kingdom of Saudi Arabia		2012- Present
Professor Research Consultant	Concordia College Post Graduate of Higher Education Manila, Philippines		2009-12
Associate Professor Nursing Course Audit Reviewer	South East Asian College (SACI) Manila, Philippines (Part-Time)		2009-11
Assistant Professor	Manila Tytana Colleges formerly Manila Doctors College School of Nursing Manila, Philippines		2009-11
Assistant Professor	University of Perpetual Help System(UPHS) College of Nursing Las Pinas City, Philippines		2007-09
Assistant Professor	Adamson University, Psychology Department, College of Nursing Manila, Philippines		2002-07
Lecturer	Far Eastern University (FEU), College of Nursing		2005-06
Training Coordinator and Lecturer	Mentors Consultancy for Canada Makati City, Philippines		2001-05
Instructor	University of the East (UE), College of Arts and Sciences, Psychology Dept.		2001-02
Administrative Assistant	Bohol Investment Promotion Center, Governor Office Bohol, Philippines		1997-98
Staff Nurse	Tagbilaran City Hospital Bohol, Philippines		1993-96

Administrative Positions Held: (Beginning with the most recent)

Administrative Position	Office	Date
Course Coordinator	Nursing/ IAU formerly UoD/KSA	2012- present
Coordinator/ Male section	Nursing/ Nursing Education Dept./ UoD/ KSA	2015-16
Research Consultant	Concordia College	2009-12
Clinical Training Coordinator Course Coordinator	Nursing/Adamson University/ Philippines	2002-07
Training Coordinator	Mentors Consultancy for Canada	2001-05
Administrative Assistant	Governor's Office/ Philippines	1997-98

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
	Dr. James Malce Alo	Experiential Learning Bridge towards Excellent Clinical Nursing Practice, ISBN #: 978-971-94484- 19.	2009 edition. Hanjazz Publishing.Pgs.251
	Dr. James Malce Alo	Essentials of Orthopedic Nursing, ISBN #: 978-971- 94484-0-2.	2009 Edition. Hanjazz Publishing. pgs. 292
	Dr. James Malce Alo	Nursing Skills Procedure Manual	2012 November Ed., Slideshare.net publishing, pgs. 154

Refereed Scientific Research Papers Accepted for Publication

#	Name of Investigator(s)	Research Title	Journal	Acceptance Date
	Dr. James Malce Alo	"Healthcare and Nursing Exploration-Innovation Begins: At School and Clinical Area of Practice"	Journal of Nursing & Care: Open Access, October 2017, Volume 6, Issue 8 ISSN:2167- 1168	October, 2017
	Dr. James Malce Alo	"A Prerogative in Team Teaching: Healthcare	IOSR Journal of Nursing and Health	August, 2017

		Student's Experiential Learning."	Science (IOSR-JNHS) 6.4 (2017): 38-41.	
	Dr. James Malce Alo	"Practical Return Demonstration: Enactment Nursing Student's Do, Believed and Experienced will Perk Their Nursing Care"	International Journal of Development Research Vol. 07, Issue, 03, pp.xxx-xxx, March, 2017	March, 2017
	Dr. James Malce Alo	"Student's Lived Experienced with Team Teaching, Practical Return Demonstration and Team Teaching as Strategies Towards Excellent Clinical Nursing Practice"	IJSBAR (International Journal of Science and Basic Applied Research	2015

Scientific Research Papers Presented to Refereed Specialized Scientific Conferences

#	Name of Investigator(s)	Research Title	Conference and Publication Date
	Dr. James Malce Alo	Experiential Learning Bridge towards Excellent Clinical Nursing Practice as Strategies towards Excellent Clinical Nursing Practice."	ADU Symposium, 2008
	Dr. James Malce Alo	"Healthcare and Nursing Exploration-Innovation Begins: At School and Clinical Area of Practice"	32 nd Euro Nursing Conference 2017, held in Paris, France
	James Malce Alo	"Effectiveness of Health Education Intervention of the Community Health Nurses for the Pregnant."	PCHS Conference, 2005
	James Malce Alo	"Job Satisfaction and Productivity of COA Personnel."	UST Conference, 2003

Completed Research Projects

#	Name of Investigator(s) (Supported by)	Research Title	Report Date
	James Malce Alo	“Students Lived Experienced with Team Teaching, Practical Return Demonstration and Hospital Exposure	2008
	James Malce Alo	“Effectiveness of Health Education Intervention of the Community Health Nurses for the Pregnant.”	2005
	James Malce Alo	“Job Satisfaction and Productivity of COA Personnel”	2003

Current Researches

#	Research Title	Name of Investigator(s)
	The Psychological Effects and It’s Implications of Electro-Convulsive Therapy (ECT) to the Well-being of patients with Schizophrenia	Dr. James Malce Alo - PI Dr. Rima Al-garni – Co-PI Research Assistants: Mr. Al-Ameer Mr. Easow Mr. Reyyes Mr. Rosario
	The Impact of Interactive Learning to Nursing Students Clinical Success in the University of Dammam, Kingdom of Saudi Arabia	Dr. James Malce Alo (Principal Investigator) Mr. Ahrjaynes Rosario (Research Assistant)

Contribution to Scientific Conferences and Symposia

#	Conference Title	Place and Date of the Conference	Extent of Contribution
	32 nd World Euro Nursing Conference 2017	Paris, France October 26-28, 2017	Key Note Speaker

32 nd Euro Nursing and Medicare Summit	Paris, France October 28, 2017	Chair in the Major Sessions on the following: Clinical Nursing, Nursing education, nursing management, women health nursing, midwifery nursing, healthcare management, pediatric nursing
32 nd Euro Nursing and Medicare Summit	Paris, France October 28, 2017	Presenter Study titled: Nursing and Healthcare Exploration- Innovation Begins: At School and Clinical Area of Practice
“Ethico-Moral and Legal Issues in the Practice of Nursing.”	King Fahad University Hospital, Auditorium in February 9, 2016.	Resource Speaker
Career Talk 2013/ Al-Andalus International School (AAIS)/	AL- Andalus International School, Aug. 31, 2013. Dammam, KSA.	Resource Speaker
Patient Safety and Nursing Curriculum, Session II: Safe Life Strategies to Address the Challenge	April 17, 2012 at University of Dammam, Bldg 11/ Al-Khobar, Kingdom of Saudi Arabia.	Academic forum Moderator
Theme: Merging the Spectrum of New Light	Feb. 23, 2011/ 7 th Flr. Manila Tytana Colleges, Pasay City, Philippines.	Research Congress Facilitator

Membership of Scientific and Professional Societies and Organizations

International:

	Type	Society / council	Address	Date
•	Member	Professional Networking Group	USA	2012
•	Member	Google Scholar	USA	2014
•	Member	ORCID Connecting Research & Researchers	USA	2014
•	Member	Scopus	USA	2014
•	Member	WAPOR	USA	2013

National:

	Type	Society / council	Address	Date
•	Member	Phil. Nurses Association (PNA)	Philippines	1993
•	Member	Critical Care Nurses Asso. of the Phils. (CCNAPI)	Philippines	1998
•	Member	College Editors Guild of the Phils. (CEGP)	Philippines	1992
•	Member	Phil. National Red Cross (PNRC)	Philippines	2000
•	Member	, Adamson University Alumni	Philippines	(2007)
•	Member,	University of Santo Tomas Alumni	Philippines	(2003)
•	Member	, Philippines Colleges of Health & Sciences	Philippines	(2005)
•	Member	, Bohol State University Alumni	Philippines	(1988)
•	Member	, DesGenSympas	Philippines	2012

Teaching Activities

Undergraduate

#	Course/Rotation Title	No./Code	Extent of Contribution (no. of lectures/Tutorials. Or labs, Clinics)
	Psychiatric & Mental health Nursing	NURS 331	1 sem, 7 units
	Psychology	NURS 331	2 sem, 2 units
	Fundamentals of Nursing 1	NURS 241	1 sem, 6 units
	Fundamentals of nursing 2	NURS 252	2 sem, 6 units
	Teaching Skills	NURS 332	1 sem, 2 units
	Master of Science Nursing	MSN 551	2 sem, 3 units
	Teaching & Learning Skills	NURS 332	1 st Sem, 2 hrs
	Communication Skills & Human Relations	NURS 132	1ste Sem, 2 hrs

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

Course Title: -PSYCHIATRIC NURSING AND MENTAL HEALTH
(Theory)/Regular PROGRAM

Course Code: NURS 1610-331

Course Description:

This course is designed to introduce students to the role of the psychiatric and mental health nurse in the care of mentally ill people and their families. Maladaptive behaviors are stressed in the context of mental illness-wellness continuum. The course focuses on the importance of ethical and legal issues and their implications to mental health and mentally ill people.

Course Title: TEACHING and Learning SKILLS

Computer Number: NURS-1610-262

Course Description:

This course provides the student with the basic concepts, principles, theories of the teaching/learning processes needed for nursing practice. The guiding principles for learning and instructions are stressed. In addition, the traditional and contemporary methods of teaching strategies are stressed.

Course Title: FUNDAMENTALS OF NURSING II

Computer Number: 1610-252

Course Description:

Theoretical and practical components of this course are designed to provide students with an opportunity to demonstrate competency in performing basic nursing skills for individuals with common health alterations. The clinical laboratory will include simulations and interactions with patients in hospital or nursing home settings. The nursing process will serve as the framework for this foundational course.

Postgraduate

#	Course/Rotation Title	No./Code	Extent of Contribution (no. of lectures/Tutorials. Or labs, Clinics)
1	Psychiatric & Mental Health Nursing 1	MSN 548	3 units

2	Psychiatric & Mental Health Nursing 2	MSN 551	3 units
---	---------------------------------------	---------	---------

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

1	<p>Course Title: -PSYCHIATRIC NURSING AND MENTAL HEALTH (Theory)/Masteral PROGRAM</p> <p>Course Code: MSN 548</p> <p>Course Description: This course is designed to introduce students to the role of the psychiatric and mental health nurse in the care of mentally ill people and their families. Maladaptive behaviors are stressed in the context of mental illness-wellness continuum. The course focuses on the importance of ethical and legal issues and their implications to mental health and mentally ill people.</p>
2	-

Course Coordination

#	Course Title and Code	Coordinati on	Co-coordinati on	Undergrad.	Postgrad .	Fro m	To
	NURS 341	/		/		2012	Current
	NURS 331		/			2012	Current
	NURS 241	/		/		2012	Current
	NURS 252	/		/		2012	Current
	NURS 332		/	/		2012	Current
	MSN 548				/	2013	Current
	MSN 551				/	2013	Current

Guest/Invited Lectures for Undergraduate Students

#	Activity/Course Title and Code	Subject	College and University or Program	Date
	<ul style="list-style-type: none"> Presenter: 32nd Euro Nursing and Medicare Summitat Study titled: Nursing and Healthcare Exploration-Innovation Begins: At School and Clinical Area of Practice. 	International Nursing and healthcare practitioners	Paris, France.	, October 26-28, 2017

Key Note Speaker: 32 nd World Euro-Nursing Conference 2017, Theme: "Nursing and Healthcare Exploration- Innovation Begins: At School and Clinical Area of Practice	International Nursing and healthcare practitioners	Held at Paris, France	on October 26-28, 2017.
Chair in the Major Sessions on the following: Clinical Nursing, Nursing education, nursing management, women health nursing, midwifery nursing, healthcare management, pediatric nursing at the 32 nd Euro Nursing and Medicare Summit" held during	International Nursing and healthcare practitioners	in Paris, France	October 26-28, 2017
Resource Speaker: "Ethico-Moral and Legal Issues in the Practice of Nursing	Intern Students	Held at King Fahad University Hospital, Auditorium in	." February 9, 2016.
Resource speaker: Career Talk 2013	Nursing Career	Al-Andalus International School (AAIS)	Aug. 31, 2013
Moderator Academic forum Patient Safety and Nursing Curriculum	Faculty of Nursing	University of Dammam	April 17, 2012

Student Academic Supervision and Mentoring

#	Level	Number of Students	From	To
	3	19	2013	2014
	2	20	2014	2015
	3	8	2015	2016
	3	8	2016	2017

Supervision of Master and/or PhD Thesis

#	Degree Type	Title	Institution	Date
---	-------------	-------	-------------	------

	MSN	Psychiatric practicum	KFHU/Psychiatric bldg	1 sem 2012
	MSN	Psychiatric practicum	Al-Amal Psych Hospital	2 sem 2012

Ongoing Research Supervision

#	Degree Type	Title	Institution	Date

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

Administrative Responsibilities

#	From	To	Position	Organization
	2012	current	Nursing Course Coordinator	Nursing

Committee Membership

#	From	To	Position	Organization
	2012	Current	Educational Quality & Strategic Management Committee (University of Dammam)	Nursing
	2012	Current	Nursing Research Committee (University of Dammam)	Nursing
	2013	Current	Community Relations and Students Affair	Nursing
	2015	2016	ADL	Nursing
	2015	2016	Nursing education department, Co-chair	Nursing

Scientific Consultations

#	From	To	Institute	Full-time or Part-time
	2013	Current	Research Committee	Part-time
	2017	Current	Nursing Pub Journals	Part-time
	2017	Current	GenEx publications, International Journal of Comprehensive Nursing Research and Care	Part-time

Volunteer Work

#	From	To	Type of Volunteer	Organization
	2014	Current	Research	University of Dammam
	2017	Current	Editorial Board Member	International Journals

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

1	KSA, Professional Driver License # 2316835699 Philippines, Professional Driver License # GO3-91019237 Trade Skills Certificate #073-3-89-0083 Computer operation on windows MS Word, Excel, MS Power point, MS Access	
2	Operate on fax machine, photocopier & multimedia	

Faculty Member's Signature

Last Update: 02November2017