

FACULTY FULL NAME: Mohammed Abdel Fattah El-demerdash

POSITION: Assistant Professor

Personal Data

Nationality | Egyptian

Date of Birth | ٠١/١١/١٩٧٧

Department | History

Official UoD Email | maeldemerdash@uod.edu.sa

Office Phone No. | ٠٥٤٢٢٤٦٤٧٠

Language Proficiency

Language	Read	Write	Speak
Arabic	Excellent	Excellent	Excellent
English	Excellent	good	good
Others	-	-	-

Academic Qualifications (Beginning with the most recent)

Date	Academic Degree	Place of Issue	Address
٢٠١٢	PhD	Benha University	Egypt
٢٠٠٨	Masters	Benha University	Egypt
٢٠٠٣	Bachelor of History	Zagazig University Benha branch	Egypt

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

PhD	US economic policy in the Arabian Gulf ١٩٤١-١٩٦٠, Faculty of arts, Benha university, ٢٠١٢.
Master	The State of the Egyptian Economy during the Palestinian and Suez wars (١٩٤٨-١٩٥٦): A Historical Study of the Economic consequences of the war, Faculty of arts, Benha university, ٢٠٠٨.
Fellowship	-

Professional Record: (Beginning with the most recent)

Job Rank	Place and Address of Work	Date
Assistant Professor	Faculty of Arts - Benha University - Egypt	٢٠١٢
Lecturer	Faculty of Arts - Benha University - Egypt	٢٠٠٨
Demonstrator	Faculty of Arts - Benha University - Egypt	٢٠٠٣

Administrative Positions Held: (Beginning with the most recent)

Administrative Position	Office	Date
Deputy Director of the Center for Humanitarian Studies	Faculty of Arts - Benha University - Egypt	٢٠١٢-٢٠١٥
Deputy Director of Quality Unit	Faculty of Arts - Benha University - Egypt	٢٠١٢-٢٠١٤
Director of the Strategic Planning Unit and Coordinator of the Strategic Planning Team at Benha University	Faculty of Arts - Benha University - Egypt	٢٠١١-٢٠١٤
Coordinator of the CIQAP project	Faculty of Arts - Benha University - Egypt	٢٠١١-٢٠١٣
Coordinator of the (DSASP) Project	Benha University - Egypt	٢٠١٠-٢٠١٢

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
١	Mohammed Eldemerdash	The economic effects of the ١٩٥٦ aggression on Egypt.	Encyclopedia of Egypt and the Palestinian Question, Volume II, Supreme Council of Culture, ٢٠١٦.
٢	Mohammed Eldemerdash	US Policy in the Arabian Gulf ١٩٤١-١٩٦٠: A Study of the Economic Role.	General Egyptian Book Organization (GEBO), Arab History Series, ٢٠١٤.
٣	Mohammed Eldemerdash	International conflict over Iran: form convergence to divergence (١٩٤٤-١٩٤٧).	Published in a book, the vastness of the History, ٢٠١٤.
٤	Mohammed Eldemerdash	Visions in modern and contemporary history	General Egyptian Book Organization (GEBO), ٢٠١٣.
٥	Mohammed Eldemerdash	Financial and Commercial Relations between Egypt and Britain during World War II (١٩٣٩-١٩٤٥)	General Egyptian Book Organization (GEBO), ٢٠١٣.
٦	Mohammed Eldemerdash	Editing of a number of historical figures Encyclopedia of Egyptian flags in the nineteenth and twentieth centuries, Bibliotheca Alexandrina	The Library of Alexandria, ٢٠١١.

Refereed Scientific Research Papers Accepted for Publication

#	Name of Investigator(s)	Research Title	Journal	Acceptance Date
١	Mohammed Eldemerdash	General Accounting Bureau and Corruption Issues in Egypt	Journal of Faculty of Arts - University of Benha	٢٠١٥

Scientific Research Papers Presented to Refereed Specialized Scientific Conferences

#	Name of Investigator(s)	Research Title	Conference and Publication Date
١	Mohammed Eldemerdash	Anglo Egyptian Business Relations: War Consequences and Egyptianization Prospects (١٩٣٩-١٩٥٧)	Seventh Annual forum on the Economic and Business History of Egypt and the Middle East, Saturday, May ٢٢- Tuesday, May ٢٥, ٢٠١٠

Completed Research Projects

#	Name of Investigator(s) (Supported by)	Research Title	Report Date
١	- Mohammed Eldemerdash (supervisor) - Houria Saad Al-Amiri (Researcher) - Sarah Qassem Al-Khalidi (Researcher) - Norah Ahmed Abdullah Al-Arfaj (Researcher) - Ghazia Thawab al-Khalidi (Researcher) - Refaa by Ayed Al-Hajri (Researcher) - Ashwaq Bin Saed Al-Mutairi (Researcher) - Mai Masoud Melhan Al-Yami (Researcher)	Important pages from the history of modern and contemporary Eastern region	٢٠١٧

Current Researches

#	Research Title	Name of Investigator(s)
١	Mohammed Eldemerdash	Egyptian - Iranian relations.

Contribution to Scientific Conferences and Symposia

#	Conference Title	Place and Date of the Conference	Extent of Contribution
١	Terrorism through the ages	College of Arts - Imam Abdulrahman Bin Faisal University	Attendance
٢	The Cultural Program of the Cairo International Book Fair, a writer and book seminar.	Cairo, the Fair Ground, Nasr City, January ٣٠, ٢٠١٤.	Speaking of my book: American Economic Policy in the Arabian Gulf.
٣	the Second conference: Environmental Problems in Qalyubia Governorate	Faculty of Arts - Benha University, Egypt, ٢٠١٢.	Preparation and organization
٤	Seventh Annual forum on the Economic and Business History of Egypt and the Middle East, Saturday, May ٢٢- Tuesday, May ٢٥, ٢٠١٠.	The Economic and Business History Research Centre (EBHRC), and Middle East Studies Center, AUC (MESC), and the Supreme Council of Culture (SCC)	Share Search: Anglo Egyptian Business Relations: War Consequences and Egyptianization Prospects (١٩٣٩-١٩٥٧).
٥	the first conference: Environmental Problems in Qalyubia Governorate	Faculty of Arts - Benha University, Egypt, ٢٠١٢.	Preparation and organization
٦	University education between: the current situation and the culture of change	Faculty of Arts - Benha University, Egypt, ٢٠١٢.	Preparation and organization
٧	The First International Conference of Quality and Accreditation Center "Quality and Accreditation: Between Reality and Ambitions".	Cairo University, ٢٠٠٨.	Attendance
٨	The Second Al-Qalqashandi Conference: "The Egyptian Party Experience in a Hundred Years (١٩٠٧-٢٠٠٧)".	Faculty of Arts - Benha University, Egypt, ٢٠١٢.	Attendance
٩	Annual Conference of the Union of Arab Historians.	Union of Arab Historians (٢٠٠٤ - ٢٠١٥).	Attendance

Membership of Scientific and Professional Societies and Organizations

- Member of the Union of Arab Historians
- Member of the Egyptian Society for Historical Studies

Teaching Activities

Undergraduate

#	Course/Rotation Title	No./Code	Extent of Contribution (no. of lectures/Tutorials. Or labs, Clinics)
١	Modern and Contemporary History of Arabian Gulf	HIST ٣٤١N	Teaching
٢	The Modern History of the Far East	HIST ٣٣٢N	Teaching
٣	History of Modern Arab World	HIST ٤٤١N	Teaching
٤	Contemporary Arab History	HIST ٤٤٨N	Teaching
٥	The History of Muslims in Africa	HIST ٤٤٥N	Teaching
٦	Strategies of the Islamic Conquests	HIST ٣٤٥N	Teaching
٧	Graduation Project Studies	HIST ٥٤٣N	Teaching
٨	History of the Islamic City	HIST ٣٠٢N	Teaching
٩	History of Islamic Civilization	HIST ٣٣١N	Teaching
١٠	Modern European History	Outside the kingdom	Teaching
١١	Contemporary European History	Outside the kingdom	Teaching
١٢	History of Ottoman State	Outside the kingdom	Teaching
١٣	History and Research Methodologies	Outside the kingdom	Teaching
١٤	Modern and Contemporary History of the Americas	Outside the kingdom	Teaching
١٥	History of modern and contemporary Egypt	Outside the kingdom	Teaching
١٦	History of modern and contemporary Asia	Outside the kingdom	Teaching
١٧	History of modern and contemporary Europe	Outside the kingdom	Teaching
١٨	Historical Research Methodology	Outside the kingdom	Teaching
١٩	History of the Ottoman Empire	Outside the kingdom	Teaching
٢٠	Contemporary historical issues	Outside the kingdom	Teaching
٢١	History of Modern Arabs	Outside the kingdom	Teaching
٢٢	Archives and Archives	Outside the kingdom	Teaching
٢٣	Philosophy of History	Outside the kingdom	Teaching
٢٤	year works	Outside the kingdom	Teaching
٢٥	Historical Research Hall	Outside the kingdom	Teaching
٢٦	Pages from the history of modern Egypt	Outside the kingdom	Teaching

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

Postgraduate

#	Course/Rotation Title	No./Code	Extent of Contribution (no. of lectures/Tutorials. Or labs, Clinics)
١	Modern and Contemporary History of Arabian Gulf	HIST ٣٤١N	The importance of the Arabian Gulf and its position on the corridor between East and West will be discussed in this history class, along with colonialism, the economics of the pearl and oil industries, their impact on society, the challenges faced by the Gulf Cooperation Council (GCC) and the impact the GCC has in securing the region and in economic cooperation.
٢	The Modern History of the Far East	HIST ٣٣٢N	This course introduces the history of modern East Asia. While focusing principally on China, Japan, and Korea, we will also address Taiwan, Macau, and Hong Kong in relation to the major themes of the course. These themes include the evolution of East Asia's relationship with the Western world, intellectually and politically; the Chinese-Japanese relationship; contrasting pathways of change; transformation and conservatism in cultural identity and social values; and tensions between colonialism, nationalism, and independence. Analysis of these themes will occur at three levels: dynamics of continuity and change within individual East Asian societies; intra-regional interactions and formation of East Asia as a region and an identity; and East Asia's role in the world as a player and as an idea.
٣	History of Modern Arab World	HIST ٤٤١N	The study of the Ottoman regime in the Arab world and the Western world, the role of Morocco in response to attacks. French campaign in Egypt and Syria and its impact on the region. Draft m. expansionist European position Morocco, the first phase of the planned Western occupation of Arab world.
٤	Contemporary Arab History	HIST ٤٤٨N	The study of the situation of the Arab world during the first world war. Western plans to occupy the rest of the Arab world under the umbrella of the League of Nations. Arabic

			peoples struggle to obtain independence.
٥	The History of Muslims in Africa	HIST ٤٤٥N	The study of how the spread of Islam in sub-Saharan Africa. And European statements, objectives and impact of the slave trade in Africa European colonialism in the ١٩th, ٢٠ Muslim tribes struggle against colonialism.
٦	Strategies of the Islamic Conquests	HIST ٣٤٥N	The course aims to: study the emergence of the Islamic state and the development of Islamic conquests in the East and West, from the beginning of the Prophetic message until the conquest of Constantinople. The strategy of Islamic conquests in particular, and how the latter emerged as a global strategy that sprang from the Arabian Peninsula and succeeded in defeating the Persian and Roman empires and how Islamic conquests extended from China in the east to the borders of France in the west. And to identify the nature of Islamic wars with its various elements, such as direct attack, surprise, speed of movement, maneuver, etc.
٧	Graduation Project Studies	HIST ٥٤٣N	Historical research in a systematic manner just by selecting a topic. And collecting scientific material through both monetary operations. Write a search according to the technical foundations for writing text and footnote (margin).
٨	History of the Islamic City	HIST ٣٠٢N	The study of the origins of ancient Islamic Arabic identity. And the leading role of Medina, Basra, Fustat, Kairouan, Cordoba.
٩	History of Islamic Civilization	HIST ٣٣١N	This course is a survey of the early history of Islamic civilization. In this course, we will study social, economic, and cultural aspects of the history of the lands and peoples that span geographically from present day Morocco to Iran and Central Asia; otherwise understood to be the Middle and Near East region. Our time frame extends from the sixth to the thirteenth centuries. The treatment of the subject will be roughly chronological, though themes such as law, science, art, architecture and philosophy will recur throughout the course.
١٠	Modern European History	Outside the kingdom	The study of the European Renaissance movement causes and manifestations and

			their results. Geographic disclosure movement, its causes and consequences and the religious wars in Europe and its causes. and the French Revolution, the causes and the position of Europe. The Napoleonic era and the ensuing wars and results.
١١	Contemporary European History	Outside the kingdom	To study the events of the two world wars and introductions and their consequences for Europe politically, economically and socially.
١٢	History of Ottoman State	Outside the kingdom	The course aims to see Islamic conquests and means strategy pursued by the Islamic State to be achieved and the suspicions raised by the orientalist about Islamic conquests and answered.
١٣	History and Research Methodologies	Outside the kingdom	A study of the history and conditions of identify various sources of historical material – examines the steps of setting up historical research.
١٤	Modern and Contemporary History of the Americas	Outside the kingdom	The course aims at discovery of the Americas and the European colonial rivalry there. The independence of the United States – the occupation of the Americas and independence – the United States expansion into the Americas and beyond.
١٥	History of modern and contemporary Egypt	Outside the kingdom	The course aims to identify Egypt under Ottoman rule, study the causes of the French campaign and its results, Egypt's Renaissance experience in the era of Mohammed Ali Pasha, Khalafa Mohamed Ali, the British occupation of Egypt, the ١٩١٩ revolution, the party experience in contemporary Egypt, the ١٩٥٢ army revolution, .
١٦	History of modern and contemporary Asia	Outside the kingdom	This course introduces students to aspects of history, society and culture in early modern and modern Asia to demonstrate its diversity and richness, and the variety of human experience in this region. This course is designed as a gateway for the Asian Studies major and satisfies Asian History breadth
١٧	Historical Research Methodology	Outside the kingdom	introduces methods and tools of historical analysis and explores the mechanics of research presentation and historical writing to help history majors prepare for successful

			<p>completion of upper-division requirements. It also provides an introduction to historiography and theory and examines ethical issues related to historical research, writing, and presentation. The course focuses on building basic skills for conducting historical research including locating, utilizing, and evaluating sources. Guidelines for proper citation and attribution and the conventions for historical writing are presented and discussed. Grappling with the past, thinking about what is history and how historians craft history are also components of the course.</p>
١٨	Contemporary historical issues	Outside the kingdom	<p>Students will use inquiry skills to examine the issues that impact the contemporary world. Included in the course will be analysis of the historical, cultural, economic, and geographic factors that have raised certain issues to levels of concern in our nation and around the globe. Students will engage in research and problem solving in order to better understand and assess significant current issues.</p>
١٩	Archives and Archives	Outside the kingdom	<p>This course serves as an introduction to the responsibilities of archivists and records managers working in today's business, government and non-profit environments, particularly the theoretical principles, methodologies and practical administration of such programs. This course presents the evolution of the several recordkeeping professions and the development of theories of the identification and management of records and recordkeeping systems. The course emphasizes the history and changing nature of records and recordkeeping systems, particularly those changes influenced by technology. As individuals preparing for careers in records management, information resources management and archival administration, students must have a clear understanding of how the concept of a record has changed and</p>

Guest/Invited Lectures for Undergraduate Students

#	Activity/Course Title and Code	Subject	College and University or Program	Date
١	M.A.	The First Saudi State And the Eastern Region	College of Arts - Imam Abdulrahman Bin Faisal University	Under discussion
٢	M.A.	The position of the tribal forces of the Ottoman administration in the Emirate of Alahsa in the first Ottoman era.	College of Arts - Imam Abdulrahman Bin Faisal University	٢٠١٦
٣	M.A.	Companies of Banque Misr for Maritime and Maritime Transport and Navigation (١٩٢٥-١٩٦٠).	College of Arts - Imam Abdulrahman Bin Faisal University	٢٠١٦

Student Academic Supervision and Mentoring

#	Level	Number of Students	From	To
١				

Supervision of Master and/or PhD Thesis

#	Degree Type	Title	Institution	Date
١	Graduation project within the initiative "Travel"	Pages from the history of modern and contemporary Eastern region.	College of Arts - Imam Abdulrahman Bin Faisal University	٢٠١٧
٢	Graduation Research Project	Supervisor of ٨ research projects for eighth grade students in history department.	College of Arts - Imam Abdulrahman Bin Faisal University	٢٠١٧
٣	M.A.	Egyptian-Belgian Relations (١٩١٨-١٩٦٠)	Faculty of Arts - Benha University	٢٠١٥
٤	M.A.	Foreign and Arab Assistance to Jordan ١٩٤٦-١٩٥٧	Faculty of Arts - Benha University	٢٠١٥
٤	M.A.	The role of international forces in separatist movements in northern Iran (١٩٤١-١٩٤٧)	Faculty of Arts - Benha University	٢٠١٥
٥	M.A.	Egyptian-American Cultural Relations (١٩٥٢-١٩٧٠).	Faculty of Arts - Benha University	٢٠١٤
٦	M.A.	Egypt and the United Nations ١٩٤٥-١٩٥٦.	Faculty of Arts - Benha University	٢٠١٤

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
١	٢٠١٤	٢٠١٥	Academic Advisor for the Student Project The establishment of the newspaper "Voice of my country" in collaboration between the National Authority for Quality Assurance and Accreditation and students of the Department of Information Faculty of Arts University of Benha.	National Quality Assurance Authority and Faculty of Arts, Benha University
٢	٢٠١٢	٢٠١٥	Academic advisor to the student initiative "We are can" at the university level (٢٠١٢-٢٠١٥).	Benha University
٣	٢٠١٣	٢٠١٤	Supervisor of student union elections	Faculty of Arts, Benha University.

Committee Membership

#	From	To	Position	Organization
١	٢٠١٧	now	Member of the PhD Program Development Committee.	College of Arts - Imam Abdulrahman Bin Faisal University
٢	٢٠١٦	now	Member of the Development Committee of History Program	College of Arts - Imam Abdulrahman Bin Faisal University
٣	٢٠١٥	now	Member of Internal Audit Committee, Quality Unit, History Department.	College of Arts - Imam Abdulrahman Bin Faisal University
٤	٢٠١٤	٢٠١٥	Member of the Library Committee	Faculty of Arts, Benha University.
٥	٢٠١٢	٢٠١٤	Member of Alumni Unit	Faculty of Arts, Benha University.
٦	٢٠١١	٢٠١٤	Member of the community and environment service unit	Faculty of Arts, Benha University.
٧	٢٠١١	٢٠١٤	Member of Crisis and Disaster Management Unit	Faculty of Arts, Benha University.
٨	٢٠١٢	٢٠١٤	Member of the Board of Directors of the Center for Humanitarian Studies	Faculty of Arts, Benha University.
٩	٢٠٠٩	٢٠١٠	Member of the Library Committee	Faculty of Arts, Benha University.
١٠	٢٠٠٨	٢٠٠٩	Member of Education and Student Affairs Committee	Faculty of Arts, Benha University.

١١	٢٠٠٦	٢٠٠٨	Member of the Committee of Families and Trips	Faculty of Arts, Benha University.
----	------	------	---	------------------------------------

Scientific Consultations

#	From	To	Institute	Full-time or Part-time
١	٢٠١٧	٢٠١٧	Member of the PhD Program Development Committee.	Part-time
٢	٢٠١٦	٢٠١٧	Member of the Development Committee of History Program	Part-time

Volunteer Work

#	From	To	Type of Volunteer	Organization
١	٢٠١٧	٢٠١٧	Exhibition: "The Arabs and the Palestinian Question in a Hundred Years", which was done by students of the eighth level in the course: History of contemporary Arabs, second semester, ١٤٣٧/١٤٣٨.	College of Arts - Imam Abdulrahman Bin Faisal University
٢	٢٠١٦	٢٠١٧	Exhibition: "Think of Urbanism in the Islamic City", which was carried out by students of the fifth level in the course: Islamic City, the first semester, ١٤٣٧/١٤٣٨.	College of Arts - Imam Abdulrahman Bin Faisal University
٣	٢٠١٦	٢٠١٦	Exhibition: "Historical Flashes: The Arab Identity in a Hundred Years", which was done by students of contemporary Arab history, eighth level, history department, second semester, ١٤٣٦/١٤٣٧	College of Arts - Imam Abdulrahman Bin Faisal University
٤	٢٠١٥	٢٠١٦	he "Link" initiative launched by the University of Dammam in partnership with Aramco Arabia to connect with the community	College of Arts - Imam Abdulrahman Bin Faisal University
٥	٢٠١٢	٢٠١٤	Many of the activities carried out by the "we can" initiative, such as the visit of orphanages and the elderly, and the holding of many cultural events.	Benha University in cooperation with the Ministry of Social Service in Qalyubia
٦	٢٠١٣	٢٠١٥	Organizing the Cultural Salon for the Mother of Historians.	Benha University.

٧	٢٠٠٦	٢٠٠٩	Benha University's Annual Regional Week for Community and Environment Service.	Benha University.
---	------	------	--	-------------------

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

١	- Development of an electronic course, Deanship of e-Learning at the University, ٢٧ / ٢-٢٠ / ٣/١٤٣٨			
٢	- Key performance indicators and reference comparison, Faculty of Arts, ١٥/٦/١٤٣٨ H			
٢	Basic Concepts of Using Technology in Teaching », ١٨ hours (three days) during the period (١٠/٨/٢٠٠٦ - ١٢/٨/٢٠٠٦).			
٣	- Analysis of the evaluation of learning outcomes of the course, Faculty of Arts, ١٥/٨ / ١٤٣٧H			
٤	- Evaluation of learning outcomes of the program and the specifications table, Faculty of Arts, ٣/٧/١٤٣٧			
٥	- Feedback as a way to stimulate learning, Faculty of Arts, ٢٣/٤/١٤٣٧			
٦	- Training bag for the preparation of faculty members (new), Faculty of Arts, University of Dammam, ٢٣/١٢/١٤٣٦.			
٧	- Description and report of the course (delivered by: Head of the Department of the meeting), Faculty of Arts, University of Dammam, ٢٣/١٢/١٤٣٦ .			
٨	- Virtual learning environment (Blackboard), Faculty of Arts, University of Dammam, ٧/١/١٤٣٧			
٩	- Description of the course according to modified models, Faculty of Arts, University of Dammam.			
١٠	- "Quality Assurance and Program Evaluation", Faculty of Arts, Dammam University, ١/١٢/٢٠١٥.			
١١	- Description and report of the course according to the models of the National Commission for Academic Accreditation and Assessment, Deanship of Quality and Academic Accreditation, Dammam University, ٩/١٢/٢٠١٥.			
١٢	- Teaching strategies, Faculty of Arts, University of Dammam, ٧/٤/١٤٣٧.			
١٣	- Databases (Digital Library), Faculty of Arts, University of Dammam, ٧/١/١٤٣٧.			
١٤	- International Classification of Universities, Faculty of Arts, University of Dammam, ١٦/٤/١٤٣٧.			
١٥	- Evaluation of learning outcomes and specifications table, Faculty of Arts, University of Dammam, ٣/٧/١٤٣٧.			
١٦	- Course of scientific research methods, University of Benha, ٣ days.			
١٧	- The "Time and Meetings Management" course, which lasted ١٥ hours (three days) during the period (١٦/١١/٢٠٠٩ - ١٨/١١/٢٠٠٩)			
١٨	- "Effective Presentation Skills" course, ٢٠ hours (three days) during the period (١٨-٢٣ / ١١/٢٠٠٧).			
١٩	- «Ethics», by the number of ٢٠ hours (three days), during the period (٢٦-٢٨ / ٧/٢٠٠٧).			
٢٠	- "Thinking Skills" course, ٢٠ hours (three days) during the period (٨-١٥ / ١١/٢٠٠٦).			
٢١	- The course «Effective Communication», a number of ٢٠ hours (three days) during the period from (٤/٩/٢٠٠٦ - ٧/٩/٢٠٠٦).			
٢٢	- The course «Effective Teaching», the number of ٢٠ hours (three days) during the period from (٤/٩/٢٠٠٦ - ٧/٩/٢٠٠٦).			

٢٣	- "Financial and Legal Aspects", ١٥ hours (three days) during the period (١٩/٢/٢٠٠٨ - ٢١/٢/٢٠٠٨).
٢٤	- Cloud storage workshop, Faculty of Arts - Imam Abdul Rahman bin Faisal University, ٧/٣/١٤٣٨
٢٥	- "Methods of Scientific Research", the number of ٢٠ hours (three days), during the period (٢٥-٢٨ September ٢٠٠٦).
٢٦	- Introduction course in Computer (Interrogation and Windows, Win Word, Excel) held at the Faculty of the period (٢٤/٦/٢٠٠٤ - ٥/٧/٢٠٠٤).
٢٧	- Course (Windows operating system) by ٢٤ hours (three days) during the period (١٣/٨/٢٠٠٦ - ١٥/٨/٢٠٠٦).
٢٨	- Course (Word processing program) by ٢٤ hours (three days) during the period (١٣/٨/٢٠٠٦ - ١٥/٨/٢٠٠٦).
٢٩	- Internet course, ٤ hours per day (٣ days) during the period (٢/١٠/٢٠٠٦ - ٧/١٠/٢٠٠٦).
٣٠	- Using computers and managing files, ١٥ hours (three days) during the period (٧/١١/٢٠٠٩ - ٩/١١/٢٠٠٩).
٣١	- Introduction to PC Maintenance and Protection, from ١/٣/٢٠٠٧ to ٧/٣/٢٠٠٧.
٣٢	- Spreadsheets, ١٥ hours (three days) during the period (٧/٣/٢٠١٢ - ٩/٣/٢٠١٢).
٣٣	- Advanced Word Course (١٥ hours) (٣ days) during the period (٧/٣/٢٠١٢ - ٩/٣/٢٠١٢).
٣٤	- "Use of Technology in Teaching" course, ١٥ hours (three days) during the period (٧/١٢/٢٠٠٩ - ٩/١٢/٢٠٠٩).
٣٥	- management of websites, the number of ١٥ hours (three days), ١٦/٩/٢٠١٤ - ١٨/٩/٢٠١٤.
٣٦	- "Course Description, Courses and Curriculum Planning", Project Management Unit, National Authority for Quality Assurance and Accreditation, during the period from ٩/١٢/٢٠١٣ to ١٠/١٢/٢٠١٣.
٣٧	- "Self Evaluation of Institutions of Higher Education", Project Management Unit, National Authority for Quality Assurance of Education and Accreditation, during the period (١٦/١٢/٢٠١٣ - ١٧/١٢/٢٠١٣).
٣٨	- National Reference Standards, the Project Management Unit, the National Authority for Quality Assurance and Accreditation, during the period (٢١/١/٢٠١٤ - ٢٢/١/٢٠١٤).
٣٩	- Strategic Planning Course, Project Management Unit, National Authority for Quality Assurance and Accreditation, during the period from ٩/١٢/٢٠١٢ to ١٠/١٢/٢٠١٢.
٤٠	- "External Review", Project Management Unit, National Authority for Quality Assurance of Education and Accreditation, during the period from (٥/١٢/٢٠١٣ to ٦/١٢/٢٠١٣).
٤١	- The course «systems of examinations and evaluation of students», the number of ١٥ hours (three days) during the period (١٣/١/٢٠١٠ - ٥/١/٢٠١٠).
٤٢	- Course of "Analysis of Exam Results", Project Management Unit, National Authority for Quality Assurance of Education and Accreditation, during the period from ٤/٦/٢٠١٤ to ٤/٦/٢٠١٤.
٤٣	- Course "Quality Assurance and Program Evaluation", held at the Faculty of Arts, Dammam University, Saudi Arabia, on ١/١٢/٢٠١٥.
٤٤	- Preparation of the university teacher, Faculty of Education, Benha University, ١٠ days, ٢٠٠٥.
٤٥	- Preparation of Leaders, Leadership Development Institute in Helwan, ٧ days, ٢٠٠٥.

Last Update

٢٠/٥/٢٠١٦