Summary of CV/Profile
Dr. Ahmed Hassan Hemdan Mohamed
	
	Page

	BACKGROUND INFORMATION
	

	· PERSONAL INFORMATION
	2

	· EDUCATION
	2

	· EMPLOYMENT INFORMATION
	3

	TEACHING
	

	· UNDERGRADUATE AND GRADUATE COURSES TAUGHT
	4

	· STUDENTS’ EVALUATION OF TEACHING
	5

	· ACADEMIC ADVISING
	6

	· ADMINISTRATION OF TEACHING
	6

	· REVISION AND DEVELOPMENT OF PROGRANS
	6

	· KEY ASSESSMENTS DEVELOPMENT
	7

	· COURSES DEVELOPMENT
	7

	· DEVELOPMENT OF REPORTS RELATED TO TEACHING
	8

	· JOURNAL IMPACT FACTOR
	7

	· TOTAL CITATIONS
	8

	· PRESENTATIONS IN PROFESSIONAL SYMPOSIUMS
	8

	· MEMBERSHIP IN COMMITTEES RELATED TO TEACHING
	8

	· MEMBERSHIP IN INTERNATIONAL EDITORIAL BOARDS
	9

	SCHOLARSHIP & CREATIVE ACTIVITIES
	

	· PUBLICATIONS IN PEER-REVIEWED JOURNALS
	9

	· PUBLICATIONS IN CONFERENCE PROCEEDINGS
	11

	· BOOKS AND CHAPTERS
	11

	· RESEARCH GRANTS
	11

	· JOURNAL IMPACT FACTOR
	11

	· PROFESSIONAL MEMBERSHIP
	12

	· ORAL PRESENTATIONS IN INTERNATIONAL CONFERENCES
	12

	· INVITATIONS TO REVIEW THESES
	13

	· LEADING CONFERENCE SESSIONS
	13

	· NATIONAL RESEARCH GRANTS
	13

	· GRADUATE STUDENTS SUPERVISION
	14

	COMMUNITY SERVICES
	

	· SERVICES RELATED TO DEPARTMENT AND COLLEGE COMMITTES
	15

	· COMMUNITY SERVICE
	16

	· CONFERENCE ORGANIZATION
	16

	· GENERAL LECTURES
	16

	· UNREFEREED PUBLICATIONS
	16

	· TRAINING WORKSHOPS
	16

BACKGROUND INFORMATION

	PERSONAL INFORMATION

	NAME:
	
Ahmed Hassan Hemdan Mohamed

	CURRENT ADDRESS:
	Sultan Qaboos University, College of Education
Department of Psychology
PO Box 32, Al-Khod 123
Muscat, Sultanate Of Oman
Telephone: (+968) 24143972
Fax:	 (+968) 24413817
Mobile: (+968)92141798
Email: amohamed@squ.edu.om

	DATE AND PLACE OF BIRTH:
	April 2, 1974 Egypt

	
	

	PRESENT POSITION:
	Assistant Professor

	AREAS OF SPECIALIZATION:	
	Special education, educational psychology, early childhood,

	EDUCATION

	Ph.D.
	Special Education
University of Arizona, Tucson, USA
May 12, 2006
Thesis title: Investigating the scientific creativity of fifth-grade students

	M.A.
	Child Education
Assiut University, Assiut, Egypt
May, 30, 2000
Thesis title: The effectiveness of a training program of short-term memory for educable mentally retarded children.

	B.A.
	English language and literature
Assiut University, Assiut, Egypt
31 May 1995

	

	
	

	EMPLOYMENT INFORMATION

	Present Employment

	Sept. 6th, 2011 – present:

	Assistant Professor
Psychology Department
SQU University, Muscat, Oman
Main Responsibilities: Teaching, advising, research, administrative, and community services

	Nov. 30, 2016- Present:

	Professor
Dept. of Psychological Sciences, College of Kindergarten
Assiut University, Assiut, Egypt

	Sept 1st, 2006 – Sept, 5th 2011:
	Assistant Professor
Child Education Department
Assiut University, Assiut, Egypt. Main Responsibilities: Teaching , advising, research, administrative, and community services

	Jun 23, 2000 –Aug. 31st, 2006:
	Assistant lecturer
Child Education Department
Assiut University, Assiut, Egypt Main Responsibilities: Teaching , advising, research, administrative, and community services

	Dec. 20, 1995 –June 22, 2000:
	Demonstrator
Child Education Department
Assiut University, Assiut, Egypt Main Responsibilities: Teaching , advising, research, administrative, and community services

	TEACHING

	3-1-1 UNDERGRADUATE and GRADUATE COURSES TAUGHT AT SQU

	Course Code
	Course Title
	No of SS
	LEVEL
	Year

	PSYC 2040
	Language and communication disorders
	26
	IDSE*
	Fall 2011

	PSYC 2050
	Diagnosis and assessment in special education
	26
	LDD**
	Fall 2011
Fall 2012
Fall 2013
Fall 2014

	ECED 1050
	Children with special needs
	10
	Under
	Fall 2011

	PSYC 1040
	Principles of early intervention
	21
	IDSE
	Fall 2011
Fall 2012
Fall 2013

	PSYC 1070
	Characteristics and teaching of individuals with mild disabilities
	21
	IDSE
	Spring 2012
Spring 2013

	PSYC 2070
	Characteristics and teaching of individuals with sensory disabilities ahmedhemdan
	26
	IDSE
	Spring 2012
Spring 2013

	PSYC 2020
	Giftedness and Talented
	26
	IDSE
	Fall 2012
Fall 2013

	PSYC 5170
	Technology for students with learning disabilities
	30
	LDD
	Spring 2012
Spring 2013
Spring 2014
Spring 2015

	PSYC 5150
	Clinical programs for students with learning disabilities
	23
	LDD
	Spring 2016

	PSYC 5210
	Field Training in learning disabilities
	10
	LDD
	Spring 2012
Spring 2014
Spring 2015

	PSYC 5200
	Research methods and statistics
	23
	LDD
	Fall 2015

	PSYC 6522
	Research seminar in learning disabilities
	10
	Master
	Fall 2014
Fall 2015

	PSYC 6552
	Theories of learning disabilities
	5
	Master
	Spring 2016

	PSYC 3333
	Psychology of individuals with special needs
	40
	BEA ***
	Spring 2014
Spring 2015
Spring 2016

	PSYC 1008
	Identification and education of gifted students
	35
	Elective
	Fall 2012
Spring 2013
Fall 2014
Spring 2015
Fall 2015

	PSYC 1009
	Disability, family and society
	40
	Elective
	Fall 2015

	PSYC 1013
	Psychology of individuals with special needs
	30
	Elective
	Fall 2014

* IDSE = Intermediate diploma in special education
** LDD= Learning disabilities diploma
*** Bachelor of educational administration

UNDERGRADUATE and GRADUATE COURSES TAUGHT AT ASSIUT UNIVERSITY

	Course Title
	LEVEL
	Year

	Principles of psychology
	BEC*
	Fall 2006

	Introduction to early childhood
	BEC
	Fall 2006

	Texts in English for early childhood
	ECD**
	Fall 2006

	Psychology of gifted and talented
	BEC
	Spring 2007

	Individuals differences and psychological measurement
	BEC
	Spring 2007

	Computers in early childhood
	ECD
	Spring 2007

	Psychology of creativity and intelligence
	BEC
	Fall 2007

	Educational psychology of early childhood
	BEC
	Fall 2007

	Descriptive educational statistics
	ECD
	Fall 2007

	Psychological counseling of children
	BEC
	Spring 2008

	Educational psychology
	MEC***
	Spring 2008

	Educational and psychological research
	BEC
	Fall 2009

	Methods of identification and intervention of early childhood disorders
	DEC****
	Fall 2009

	Psychology of gifted and talented
	BEC
	Spring 2010

	Individuals differences and psychological measurement
	BEC
	Spring 2010

	Educational psychology of early childhood
	BEC
	Fall 2010

	Descriptive educational statistics
	ECD
	Fall 2010

	Computers in early childhood
	ECD
	Spring 2011

	Psychology of creativity and intelligence
	BEC
	Spring 2011

* Bachelor of Early childhood
** Early Childhood Diploma
*** Master of early childhood
**** Doctorate of early childhood

3-1-2: STUDENTS’ EVALUATION OF TEACHING (From the SQU Portal official results) *

	Course code
	Year
	Overall, the instructor is a good teacher
	Points total average
	No of students
	Mean

	
	
	
	
	
	

	
	
	
	
	
	Course
	Depart.
	College

	PSYC 6522
	Fall 2016
	3.86
	3.77
	8
	3.77
	3.53
	3.48

	PSYC 5200
	Fall 2016
	3.83
	3.79
	16
	3.79
	3.53
	3.48

	PSYC 3333
	Spring 2016
	3.95
	3.98
	29
	3.87
	3.54
	3.48

	PSYC 5150
	Spring 2016
	4
	3.79
	23
	3.79
	3.54
	3.59

	PSYC 1008
	Fall 2015
	3.21
	3.23
	14
	3.21
	3.57
	3.56

	PSYC 5200
	Fall 2015
	3.75
	3.75
	12
	3.75
	3.57
	3.56

	PSYC 3333 (20)
	Spring 2015
	4
	3.87
	14
	3.87
	3.47
	3.47

	PSYC 3333 (40)
	Spring 2015
	3.82
	3.71
	11
	3.87
	3.47
	3.47

	PSYC 5170
	Spring 2015
	3.44
	3.54
	9
	3.54
	3.47
	3.47

	PSYC 1008
	Fall 2014
	3.20
	3.09
	10
	3.09
	3.47
	3.46

	PSYC 2050
	Fall 2014
	3.33
	3.17
	9
	3.17
	3.47
	3.46

	PSYC 6522
	Fall 2014
	3.9
	3.78
	10
	3.78
	3.47
	3.46

	PSYC 1008
	Spring 2014
	3.25
	3.19
	8
	3.25
	3.53
	3.51

	PSYC 1040
	Fall 2013
	3.75
	3.47
	16
	3.75
	3.58
	3.56

	PSYC 2020
	Fall 2013
	3.80
	3.74
	10
	3.80
	3.58
	3.45

	PSYC 2050
	Fall 2013
	3.62
	3.52
	13
	3.52
	3.48
	3.45

	PSYC 2070
	Fall 2013
	3.71
	3.46
	14
	3.46
	3.58
	3.52

	PSYC 3333 (10)
	Spring 2013
	4
	3.84
	15
	3.77
	3.58
	3.52

	PSYC 3333 (20)
	Spring 2013
	3.75
	3.72
	16
	3.77
	3.58
	3.52

	PSYC 5170
	Spring 2013
	3.56
	3.49
	9
	3.49
	3.58
	3.52

	PSYC 1040
	Fall 2012
	3.46
	3.21
	13
	3.21
	3.48
	3.44

	PSYC 2020
	Fall 2012
	3
	2.99
	16
	2.99
	3.48
	3.44

	PSYC 2050
	Fall 2012
	3.13
	3.03
	15
	3.03
	3.48
	3.44

* The scale of evaluation is out of 4 points
· Students’ teaching evaluation in Assiut university were generally very good

3-1-6: Academic advising

	No.
	Cohort
	Major
	Number of students

	1
	2012
	Intermediate diploma in special education
	24

	2
	2013
	Intermediate diploma in special education
	22

	3
	2013
	Intermediate diploma in special education
	23

	4
	2015-present
	Learning disabilities diploma
	5

	5
	2015-present
	Students with visual impairment
	1

3-1-7: ADMINISTRATION OF TEACHING PROCESS AT SQU

	#
	Course
	Level
	Role
	Year

	1
	Coordination of intermediate diploma in special education courses
	Post-baccalaureate diploma
	Course description improvement
	2011-2014

	2
	Coordination of diploma of learning disabilities courses
	Learning disabilities diploma
	Course description improvement
	2015-

ADMINISTRATION OF TEACHING PROCESS AT ASSIUT UNIVERSITY

	#
	Course
	Level
	Role

	1
	Psychology of gifted and talented
	Bachelor
	Course development

	2
	Texts in English for early childhood
	Master
	Course development

	3
	Computers in early childhood education
	Diploma
	Course development

	4
	Theories of learning disabilities
	Master
	Course development

3-2-1: REVISION AND DEVELOPMENT OF PROGRAMS AT SQU

	 1
	Participation in developing course syllabi for some courses in intermediate diploma in special education

	2
	Participation in developing course syllabi for some courses in diploma of learning disabilities according to accreditation standards

	3
	Participation in developing course syllabi for some courses in master of learning disabilities according to accreditation standards

	4
	Participation in the preparation of the proposed bachelor of special education

REVISION AND DEVELOPMENT OF PROGRANS AT ASSIUT UNIVERSITY

· Revision and development of the diploma in early childhood, 2009.
· Revision of the proposed coursework of the college of Kindergarten, 2010.

· KEY ASSESSMENT DEVELOPMENT

	#
	Name of the key assessment
	Name of the program
	Date of use

	1
	Rubric of assessing individualized educational plan using technology (in PSYC 5170)
	Diploma in learning disabilities
	2012-

	2
	Unit plan assessment key (in PSYC 5210)
	Diploma in learning disabilities
	2012-

	3
	Lesson plan assessment key (in PSYC 5210)
	Diploma in learning disabilities
	2012-

3-2-4 COURSES DEVELOPMENT

	#
	Course name and code
	Content developed

	1
	Identification and education of the gifted (PSYC 1008)
	Lectures, readings, and slides

	2
	Psychology of special education (PSYC 1013)
	Lectures, readings, and slides

	3
	Using state-of-art technology in the presentation of material and curriculum activities such as Prezi and web 2.0 applications
	

	4
	Development of course websites (Moodle)

	
	Fall 2014 (master course PSYC 6522) Research seminar in learning disabilities
http://moodle.squ.edu.om/course/view.php?id=5796
	

	
	Fall 2014 (PSYC 1013, Psychology of special needs)
http://moodle.squ.edu.om/course/view.php?id=5148
	

	
	Fall 2014 (PSYC 2050: Diagnosis and assessment in special education
http://moodle.squ.edu.om/course/view.php?id=5299
	

	
	Spring 2014 (PSYC 5170: Instructional technology for learning disabilities)
http://moodle.squ.edu.om/course/view.php?id=4818
	

	
	Spring 2014 (PSYC 1008: Identification and nurturing of giftedness)
http://moodle.squ.edu.om/course/view.php?id=4818
	

	
	Fall 2013
http://moodle.squ.edu.om/course/view.php?id=5297
	

	
	Spring 2013 (PSYC 2070: Characteristics and methods of teaching individuals with sensory disabilities)
http://moodle.squ.edu.om/course/view.php?id=5152
	

Examples of course websites at ASSIUT UNIVERSITY

Educational psychology of children

https://sites.google.com/site/childlearningtheories

Introduction of early childhood
https://sites.google.com/site/introkgnew

Texts in English for early childhood

https://sites.google.com/site/textengec

3-3-1 DEVELOPMENT OF REPORTS RELATED TO TEACHING

	1
	Learning disabilities diploma program report for accreditation

	2
	Psychology Dept. Self-study (in English)

	3
	Assisting in developing the field practice guide (learning disabilities diploma)

	4
	Developing the self-study of the learning disabilities diploma (in English, 2012)

· Assiut University: Participated in the preparing the annual book of activities and achievements in quality assurance, at the College of Education, Assiut University, 2007-2010.

3-3-2: Journal impact factor (JIF)

	1
	Creativity Research Journal (JIF: 1.619)

	2
	KEDI Journal of Educational Policy (0.226)

3-3-3: TOTAL CITATIONS (BASED ON SCHOLAR GOOGLE)

	1
	The DISCOVER curriculum model: Nurturing and enhancing creativity (12 citations)

	2
	Investigating the scientific creativity of fifth-grade students (11 citations)

	3
	Preschool and primary school teachers’ attitudes toward inclusive education (9 citations)

	4
	Gender differences in divergent thinking (4 citations)

	5
	Exploring the domain specificity of creativity in children (1 citation)

3-3-4 MEMBERSHIP IN COMMITTEES RELATED TO TEACHING AT SQU
	#
	Name of the committee
	Period
	Role
	Level

	1
	Quality and academic accreditation
	2012-2014
	Member
	Department

	2
	Programs
	2012-2013
	Member
	Department

	3
	Courses and textbooks
	2012-2014
	Member
	Department

	4
	Coordinator of the special education program
	2012-2015
	
	Department

	5
	Programs and course syllabi
	2013-2014
	Member
	Department

	6
	Orientation week
	2012-2013
	Member
	College

	7
	Learning disabilities program assessment and development
	2014-
	Chair
	Department

	8
	Framing admission policies for students with disabilities
	2014-2015
	Chair
	College

	9
	Research and scientific activities
	2014-2015
	Member
	Department

	10
	Graduate study
	2011-2012
2014-2015
	Member and reporter
	Department

	11
	Undergraduate studies
	2014-2015
	Member
	College

	12
	Students’ activities
	2014-2015
	Member
	College

MEMBERSHIP IN COMMITTEES RELATED TO TEACHING AT ASSIUT UNIVETSITY

- Participation as a coordinator of the child education department: Main duties included revision of course description of courses syllabi in the department and other colleges involved in teaching process at the department
- Active participation in four objectives of the Continuous Improvement and Quality Assurance Project (CIQAP): Course description, strategic planning, administrative part, and scientific and research activities.
- Active participation in preparing the college of kindergarten courses
- Active participation in the TEMPUS project (Public Policy and Children’s Rights): Main duties included course development, traveling to Berlin (2010) to attend E-Learning workshop.

3-4-2: PRESENTATIONS IN PROFESSIONAL SYMPOSIUMS

December 2014: presentation of a paper about using technology in teaching students with learning disabilities” Crown Plaza Hotel, Muscat, moderated by the Directory of Educational Programs, Ministry of Education.

3-8-1: MEMBERSHIP IN INTERNATIONAL EDITORIAL BOARDS

	#
	Journal
	Place
	Date of joining
	Job

	1
	The Journal for the Education of the Gifted
	USA
	2013-
	Reviewer

	2
	Turkish Journal of Giftedness and Education
	Turkey
	2012-
	Reviewer

	3
	Journal of Early Childhood Research
	UK
	2015-
	Reviewer

4- SCHOLARSHIP & CREATIVE ACTIVITIES

4-1: PUBLICATIONS IN PEER-REVIEWED JOURNALS

Mohamed. A. H. (2017). Gender as a moderator of the association between teacher-child relationship and social skills in preschool. Early Child Development and Care doi: 10.1080/03004430.2016.1278371

Mohamed, A., Kazem, A., & Pfeiffer, S. (2016). Identification of gifted students in Oman: gender and grade differences on the Gifted Rating Scales- School Form. Manuscript accepted for publication in the Journal for the Education of the Gifted.

Mohamed, A. (2016). The effect of age and gender on some phonological skills of preschool children. A manuscript accepted for publication in the Journal of the College of Education, Assiut University, Egypt (In Arabic).

Mohamed, A., & Al-Qaryouti, I. (2016). The association between preschool teachers’ beliefs and practices about developmentally appropriate practices in Oman. Early Child Development and Care, 186(2), 1972-1982. http://dx.doi.org/10.1080/03004430.2016.1146260

Mohamed, A., & Mohamed; & Marzouk, S. A. A. F. (2015). The association between preschool classroom quality and children's social-emotional problems. Early Child Development and Care, 186(6), 1302-1315.

Mohamed, A. (2015). Burnout and Work Stress Among Disability Centers Staff in Oman. International Journal of Special Education, 30(1), 25-36.

Alzubaidi, A., S., Kazem, A. M., Mohamed, A. H. (2014). The behavioral characteristics of gifted students in grades from 5 to 10 in Oman. Journal of Educational and Psychological Sciences, University of Bahrain, 16(3), 65-91. (In Arabic).

Al-Qaryouti, I. & Mohamed, A. (2015). Preschool student teachers’ beliefs about developmentally appropriate practices. Paper accepted for publication in the Journal of Educational and Psychological Sciences, Sultan Qaboos University, Oman (In Arabic).

Mohamed, A. H. (2014). The relationship between emotional intelligence and work stress among Al-Wafaa disability centers staff in Oman. Journal of Childhood, Faculty of Kindergarten, Cairo University, January, 9-38.

Kazem, A. M., Alzubaidi, A., S., Mohamed, A. H., & Renzulli, J. (2014). The Factor Structure of the Scales for Rating the Behavioral Characteristics of Superior Students (SRBCSS): Results on an Omani Sample. International Journal for Talent Development and Creativity, 2, 127-136.

Sayed, E., & Mohamed, A. H. (2013). Gender Differences in Divergent Thinking: Use of The Test of Creative Thinking- Drawing Production on an Egyptian Sample. Creativity Research Journal, 25(2), 222-227. DOI: 10.1080/10400419.2013.783760.

Mohamed, A. H., Maker, C. J., & Lubart, T (2012). Exploring the domain specificity of creativity in children: The relationship between a non-verbal creative production test and creative problem-solving activities. Turkish Journal of Giftedness and Education, 2 (2), 84.

Mohamed, A. H. & Emam, M. M. (2012). Predictors of giftedness in preschool children using teacher rating scales and non-verbal scales. Journal of Childhood, College of Kindergarten, Cairo University, V.11, pp. 1-39. (in Arabic)

Emam, M. & Mohamed, A (2011). Preschool and primary school teachers attitudes towards inclusive education in Egypt: The role of experience and self-efficacy. Procedia Social and Behavioral Sciences, 29, 976-985.

Mohamed, A. H. & Maker, C. J. (2011). Creative storytelling: Evaluating problem-solving in children’s invented stories. Gifted Education International, 27(3), 327-348.

Mohamed, A. H. (2011). The effectiveness of a training program based on acting and discussion through story on enhancing moral concepts of preschool children. Journal of Arab Childhood, Kuwait Society for the Advancement of Arab Children. Kuwait, 52, 11-45. (in Arabic)

Mohamed, A. H. & Al-Wakkad, M. (2011). The role of learning and study strategies in predicting academic achievement and academic life satisfaction for faculty of Education kindergarten section students. Journal of the Faculty of Education, Assiut University, April. (in Arabic)

Mohamed, A. (2011). Thinking styles as predictors of kindergarten pre-service teachers’ emotional intelligence. Journal of Childhood, College of Kindergarten, Cairo University, 8, 523-556.

Maker, C. J., Muammar, O., Serino, L., Kuang, C., Mohamed, A., & Sak, U. (2006). The DISCOVER Curriculum Model: Nurturing and enhancing creativity in all children. KEDI Journal of Educational Policy, 3(2), 99-121.

4-1-1: PUBLICATIONS IN CONFERENCE PROCEEDINGS

Mohamed, A. H. (2012). The relationship between metacognition and self-regulation in preschool children. Procedia: Social and Behavioral Sciences, 69, 477-486. The 3rd International Conference on Talent Development and Excellence, Antalya, Turkey, 25-28 Sept. 2013.

Bakheet, M. H. & Mohamed, A. H. (2009). Kindergarten Teachers’ attitudes towards giftedness and its relationship to professional quality of life and some demographic variables. Proceedings of the International Conference on Excellence in Education, Future Minds and Creativity, Ulm, Germany.

Kher Eldin, M. K., Mohamed, A. H., & Sallam, T. S. (2008). The effect of using the dimensions of thinking model in developing map reading skills and creative thinking abilities of elementary students. Proceedings of the International Conference on Excellence in Education 2008: Future Minds and Creativity, Paris, Universite Paris Descartes.

4-1-2 BOOKS AND CHAPTERS

Mohamed, A. H. (2006). Egypt: The challenges of gifted and talented education in the Arab Republic of Egypt. In B. Wallace and G. Eriksson (Eds.), Diversity in gifted education: International perspectives on global issues, (pp.296-298). London: Routledge

4-1-8: RESEARCH GRANTS

· NATIONAL RESEARCH GRANTS

	#
	Year
	Title
	Funding institution
	Role
	Amount

	1
	2017-
	The effect of phonological awareness on developing oral reading skills for grades 1-3 of basic education in Oman
	The Educational Center for Arabic Language for Gulf Countries
	Principal investigator
	3,000 OMR

	2
	2014-
	Recognizing and Nurturing Gifted Potential in Oman: Development of a Multi-approach model for the identification and enrichment for gifted students in cycle 1 and cycle 2 schools
	Research Council (TRC), Oman
	Principal investigator
	80,000 OMR

	2
	2012-2014
	Development of An Optimal Framework for the Identification and Intervention of Pupils with Reading Disorders in Oman
	His Majesty Trust Fund (HMTF, Sultan Qaboos University
	Co-Principal investigator
	81,000 OMR

	3
	2009-2010
	Public policy diploma and children’s rights
	European Union (TEMPUS)
	Member and curriculum developer (Assiut University, Egypt)
	1.5 Million euro

· Internal grants

	#
	Year
	Title
	Funding institution
	Role
	Amount

	1
	2018-
	The effect of science enrichment units on creative thinking and academic achievement of basic education students
	Sultan Qaboos University
	Principal investigator
	3,250 OMR

	2
	2014-
	Developing phonological awareness tests for preschool children in Oman
	Sultan Qaboos University
	Principal investigator
	7,000 OMR

4-2-1: TOTAL CITATIONS (BASED ON SCHOLAR GOOGLE)

	1
	The DISCOVER curriculum model: Nurturing and enhancing creativity (18 citations)

	2
	Investigating the scientific creativity of fifth-grade students (17 citations)

	3
	Preschool and primary school teachers’ attitudes toward inclusive education (22 citations)

	4
	Gender differences in divergent thinking (7 citations)

	5
	Exploring the domain specificity of creativity in children (2 citation)

4-4-2: JOURANL IMPACT FACTOR
	#
	Journal
	Impact factor

	1
	Creativity Research Journal
	1.619 (JCR)

	2
	KEDI Journal of Educational Policy
	0.226 (JCR)

	3
	International Journal of Special Education
	Scopus

	4
	Early Child Development and Care
	Scopus

4-3-1: PROFESSIONAL MEMBERSHIP

· Member of the American Psychological Association, May 2017- ID: 00148227)
· Member of the World Council of Gifted and Talented (WCGT), Kentucky, USA, 2015-
· Member of the European Council of High Ability (ECHA), 2015-
· Member of the Arab Council of Gifted and Talented, Jordan, May 2017-

4-3-2: ORAL PRESENTATIONS IN INTERNATIONAL CONFERENCES

· The relationship between creativity and high achievement The 7th International ICEEPSY
 Conference of Psychology, Rhodes, Greece, 11-15 October, 2016.
· Exploring the Emotional and Behavioural Strengths of High-Achieving Students in Oman.
 The 15th International European Council of High Ability (ECHA) conference “Talents in
 Motion”: Encouraging the gifted in the context of migration and intercultural exchange.
 Vienna, Austria, March 2-5, 2016.
· Identification of the gifted: A multi-approach model for the identification of gifted students. Education in Gulf Cooperation Council Counties: Educational creativity and aspirations. University of Qatar, Doha, Feb. 27, 2016.
· Identification- of Gifted Students in Oman: Standardization of GRS, PCA, TOMA-3, and C-TONI-2 on Omani Gifted Student. The 21st World Conference of Gifted and Talented, Odense, Denmark (August 10-14, 2015).
· Assessment and nurturing of giftedness in Oman: Results from a national research grant. The 2nd International Conference of Gifted and Talented, United Arab Emirates University, Al-Ain, UAE, May 19-21, 2015.
· Attitudes of special education teachers toward using computers. The First International Conference on Special Education, Sharjah, UAE, 11-13 January 2015.
· Burnout and Work stress among Disability Centers Staff in Oman: Does Experience and type of Disability Make a Differences. The International Congress on Early Childhood Intervention, Bridging Research & Practice in Early Childhood Intervention, April 3-6, 2014, Antalya, Turkey.
· The Relationship between Creativity and Intelligence: Results from Research on Preschool Children. The 3rd International Conference on Talent Development and Excellence, Antalya, Turkey, 25-28 Sept. 2013
· The relationship between metacognition and self-regulation in preschool children. The 3rd international Conference on Education and Educational Psychology, Istanbul, Turkey, 2012
· Using technology with students of learning disabilities. The Second Symposium on Special Education organized by the Ministry of Education, Oman, Crown Plaza Hotel, December 2014.
· Burnout and Work stress among Disability Centers Staff in Oman: Does Experience and type of Disability Make a Difference? The International Congress on Early Childhood Intervention, Bridging Research & Practice in Early Childhood Intervention, April 3-6, 2014, Antalya, Turkey.
· The Relationship between Creativity and Intelligence: Results from Research on Preschool Children, The 3rd International Conference on Talent Development and Excellence, Antalya, Turkey, 25-28 Sept. 2013
· The relationship between metacognition and self-regulation in preschool children. Paper presented at the 3rd international Conference on Education and Educational Psychology, Istanbul, Turkey, 2012.
· Kindergarten Teachers’ attitudes towards giftedness and its relationship to professional quality of life and other demographic variables, Paper presented at the Excellence in Education Conference, ULM, Germany, 24-27 August, 2009.
· Using the NNAT and Raven in identifying gifted elementary students in Egypt. The 18th Biennial World Conference on Gifted and Talented Children, Vancouver, Canada, August 2009.
· Creative storytelling; Problem-solving in children’s invented stories. The 18th Biennial World Conference on Gifted and Talented Children, Vancouver, Canada, August 2009.
· The Effect of Using Dimensions of Thinking Model in Developing Map Reading Skills and Creative Thinking Abilities of Elementary students”. Paper presented at the International Conference on Excellence in Education 2008: Future Minds and Creativity, Paris, July 2008.
· Exploring the Domain Specificity of Creativity in Children, Paper presented at the World Council for Gifted and Talented Children, 17th Biennial World Conference, University of Warwick, England, August 2007.
· Investigating the Scientific Creativity of Fifth-Grade Children, Paper presented at the World Council for Gifted and Talented Children, 17th Biennial World Conference, University of Warwick, England, August 2007.
· Gifted and talented in the American Media, Gifted people with handicapping conditions, Gifted individuals with disabilities; SERP 200: Social Perspectives on Disability as Reflected in American Media and Literature, College of Education, University of Arizona, Spring 2006, Fall 2005, Spring 2005, Fall 2004, Spring 2004
· DISCOVER Assessment-A Performance and play-based measure: A fair assessment of culturally and linguistically diverse students: Session II. Paper presented at the 30th Annual Conference of Arizona Association for Gifted and Talented, Arizona, United States.
· DISCOVER assessment: A performance-based and play based measure: a fair assessment of culturally and linguistically diverse students, Arizona Association for Gifted and Talented’s (AAGT) 30th annual conference, Phoenix, USA, Feb. 4th & 5th, 2004

4-4-1: Invitations to review thesis

· Invited as an external examiner for the MA thesis titled “Achievement motivation and its relationship to types of giftedness in the middle stage at the state of Kuwait”, Arabian Gulf University, February, 2015.
·
·
4-4-2: LEADING CONFERENCE SESSIONS
· Chair, second-day session of the Second International Conference on Gifted and Talented, United Arab Emirates University, Al-Ain, United Emirates, May 19-21, 2015.

4-5-2: GRADUATE STUDENTS’ SUPERVISION

	#
	Year
	Student Name
	Title
	Role

	1
	2017
	Altheeb Al-Maamary
	[bookmark: _GoBack]The Effect of Cover-Copy-Compare Strategy
	

	2
	2017
	
	
	

	1
	2016
	Suad Al-Qalhaty
	Word problem solving skills for fourth-grade students: A comparative study among students with learning disabilities, normal, and high achievers
	Main supervisor

	2
	2016
	Amal Al-Shabeeby
	The relationship between metacognitive skills and mathematical problem solving for normal, learning disabled, and high-achieving students
	Main supervisor

	3
	2016
	Shamsa Al-Belushi
	The reality of gifted programs administration in the Ministry of Education in Oman: A field study
	Third supervisor

	4
	2016
	Asmaa Al Qalhaty
	Parents’ attitudes toward learning disabilities program in the cycle 1 of basic education in Muscat
	Main supervisor

	5
	2016
	Asmaa Al-Saady
	The importance and practice of the individualized educational program in the light of IDEA standards from the supervisors’ and teachers’ viewpoints
	Main supervisor

	6
	2014
	Reem Al-Ghilani
(MA)
	The effect of pre-referral intervention strategies on improving loud reading for students referred to learning disabilities program in cycle 1 in Oman
	Main supervisor

	7
	2014
	Iman Al-Kaf
(MA)
	Applying the Finnish experience in the learning disabilities program in Oman from the teachers’ and supervisors’ points of view
	Main supervisor

	8
	2014
	Salama Al-Badri
(Ph.D.)
	The effectiveness of an enrichment program based on solving and constructing mathematical reasoning for gifted students
	Third supervisor

	9
	2014
	Saeed Al-Saady
(MA)
	Learning disabilities teachers’ possession of CEC standards
	Second supervisor

	10
	2014
	Fathiya Al-Hashemi
(MA)
	Predicting at-risk children in mathematical skills in cycle 1 at Muscat governorate
	Second supervisor

	11
	2013
	Jaleela Al-Belushi (MA)
	Parental motivational practices as perceived by eleventh-grade students at South-Batinah governorate
	Second supervisor

	12
	2008
	Noha Mortada Riad (MA)
	The effectiveness of a training program to develop some safety education concepts for kindergarten teachers
	Third supervisor

	13
	2009
	Walaa Ahmed Mohamed (MA)
	Metacognition and children’s play
	Second supervisor

	14
	2010
	Hala Salah (MA)
	Negotiation skills of preschoolers
	First supervisor

Community Service

5-1-1: Department Committees at SQU

	#
	Name of committee
	Period
	Role

	1
	Quality and academic accreditation
	2012-2013
	Rapporteur

	2
	Annual report
	2012-2013
	Rapporteur

	3
	Textbook and courses for IDSE diploma
	2012-2013
	Chair

	4
	Department programs
	2012-2013
	Member

	5
	Graduate study and scientific research
	2013-2014
	Rapporteur

	6
	Annual report
	2013-2014
	Chair

	7
	Quality and academic accreditation
	2013-2014
	Rapporteur

	8
	Textbook and courses for IDSE
	2013-2014
	Chair

	9
	Graduate study and scientific research
	2014-2015
	Rapporteur

	10
	Research and scientific activities
	2014-2015
	Rapporteur

	11
	Preparing a proposal for admission of students with disabilities
	2014-2015
	Member

	12
	Learning disabilities program assessment and development
	2014-2015
	Member

	13
	Coordinator of the IDSE
	2011-
	

	14
	Coordinator of accreditation report of the LD program
	2011-
	

	15
	Developing Department labs
	2014-2015
	Rapporteur

Department Committees at ASSIUT UNIVERSITY

	#
	Name of committee
	Period
	Role

	1
	Department council
	2008-2010
	Coordinator

	2
	Accreditation committee
	2006-2010
	Head

2-1-5: College committees at SQU

	#
	Name of committee
	Period
	Role

	1
	Technology to support accreditation
	2011-2012
	Member

	2
	Undergraduate studies
	2013-2013
	Member

	3
	Orientation week
	2012-2013
	Member

	4
	First standard: Knowledge, skills, and dispositions
	2012-2014
	Member

	5
	Preparing a proposal for admission of students with disabilities
	2014-2015
	Chair

	6
	Students’ activities
	2014-2015
	Member

	7
	Annual report
	2013-2014
	Member

	8
	Diplomas committee
	2013-2014
	Member

	9
	Admission policies of students with disabilities at the College programs
	2015-2016
	Head

	10
	Proposal of deaf students admission at college programs
	2016-2017
	Head

College committees at Assiut University

	#
	Name of committee
	Period
	Role

	1
	Cultural relations
	2010-2011
	Member

	2
	College Early childhood center
	2010-2011
	Member

	3
	Quality assurance and accreditation
	2007-2010
	Member

	4
	CIQAP
	2008-2010
	Member

	5
	Sports Committee
	2009-2010
	Head

5-1-4: National Committees

· Member at the Gifted Identification Team at the Ministry of Education, Oman, 2013-.
· Member of the Egyptian Association for Higher Education Trainers, 2008-

5-1-5: CONFERENCE ORGANIZATION

· Organization committee, the first International Conference on Early Childhood, College of Education, Sultan Qaboos University.

5-4-2: GENERAL LECTURES

· Identifying and nurturing giftedness in Oman, a paper presented at the Gulf Gifted Day, Ministry of Education, Muscat, Oman, February 2017
· Using technology in teaching students with learning disabilities, paper presented at The First Omani Symposium of Special Education, Crown Plaza Hotel, Muscat, 2014
· Rights and legislations of the individuals with disabilities. A lecture given at the Omani Women Association, organized by Hams Al-Atheer association for the individuals with disabilities, Muscat, October, 2011.
· Training workshop titled “Using Prezi” dedicated to learning disabilities teachers at Um-Alsa’d Al-Ansariya School, Mawaleh, Muscat, 2014.

5-4-5 UNREFREED PUBLICATIONS

· Published an article about “Teaching the deaf students in Oman”, at the Journal of Educational Development, Ministry of Education, Oman, 2012.

5-4-6: TRAINING WORKSHOPS I LECTURED IN at SQU

	Workshop title
	Training program title
	Stakeholders
	Date

	Designing teaching activities for students with learning disabilities students
	The Third Training Program for Experienced Teachers
	Ministry of Education
	9-20/6/2013

	Applications of modern technology with students with learning disabilities
	The Third Training Program for Experienced Teachers
	Ministry of Education
	9-20/6/2013

	Modern technology for students with hearing impairment
	The Third Training Program for Experienced Teachers
	Ministry of Education
	9-20/6-2013

	Strategies of developing deaf and hard-of-hearing students’ vocabulary
	The Third Training Program for Experienced Teachers
	Ministry of Education
	9-20/6-2013

	Applications of modern technology for students with intellectual disabilities
	The Third Training Program for Experienced Teachers
	Ministry of Education
	9-20/6-2013

	Technology applications for students with special needs (deaf, intellectual disability, and learning disabilities)
	The Fourth Training Program for Experienced Teachers
	Ministry of Education
	January 2014

	Technology applications for students with special needs (deaf, intellectual disability, and learning disabilities)
	The Fourth Training Program for Experienced Teachers
	Ministry of Education
	June 2014

	Technology applications for students with special needs (deaf, intellectual disability, and learning disabilities)
	The Fourth Training Program for Experienced Teachers
	Ministry of Education
	January 2015

TRAINING WORKSHOPS I LECTURED IN ASSIUT UNIVERSITY

· Trainer, Training Preschool teachers, school directors and supervisors at Assiut Governorate on Quality Assurance and Accreditation of Early Childhood Schools in Egypt and Play-based learning, from April 2009 to April 2011
· Trainer, Egyptian Ministry of Higher Education, Higher Education Enhancement Projects (HEEP), Faculty Leadership Development Project, E-learning workshop (Training of Trainers), July 2008- present
· Trainer, Workshop about the experimentation of a new nation-wide curriculum for early childhood under the auspices of Canadian Assistance Team (CAT), Ministry of Education, November 2010
· Lecturer, Diploma of Public Policy and Children’s Rights, Assiut University, TEMPUS Project, August 2010-present
· Trainer, Save the Children Organization, The role of active learning in developing cognitive skills of preschoolers, July 27-31, 2008.

1

1

Summary of CV/Profile

Dr. Ahmed Hassan Hemdan Mohamed

Page

BACKGROUND INFORMATION

§

PERSONAL INFORMATION

2

§

EDUCATION

2

§

EMPLOYMENT INFORMATION

3

TEACHING

§

UNDERGRADUATE

AND GRADUATE

COURSES TAUGHT

4

§

STUDENTS’ EVALUATION OF TEACHING

5

§

ACADEMIC

ADVISING

6

§

ADMINISTRATION OF TEACHING

6

§

REVISION AND DEVELOPMENT OF PROGRANS

6

§

KEY ASSESSMENTS DEVELOPMENT

7

§

COURSES DEVELOPMENT

7

§

DEVELOPMENT OF REPORTS RELATED TO TEACHING

8

§

JOURNAL IMPACT FACTOR

7

§

TOTAL CITATIONS

8

§

PRESENTATIONS IN

PROFESSIONAL SYMPOSIUMS

8

§

MEMBERSHIP IN COMMITTEES RELATED TO TEACHING

8

§

MEMBERSHIP IN INTERNATIONAL EDITORIAL BOARDS

9

SCHOLARSHIP & CREATIVE ACTIVITIES

§

PUBLICATIONS IN PEER

-

REVIEWED JOURNALS

9

§

PUBLICATIONS IN CONFERENCE PROCEEDINGS

11

§

BOOKS AND

CHAPTERS

11

§

RESEARCH GRANTS

11

§

JOURNAL IMPACT FACTOR

11

§

PROFESSIONAL MEMBERSHIP

12

§

ORAL PRESENTATIONS IN INTERNATIONAL CONFERENCES

12

§

INVITATIONS TO REVIEW THESES

13

§

LEADING CONFERENCE SESSIONS

13

§

NATIONAL RESEARCH GRANTS

13

§

GRADUATE STUDENTS SUPERVISION

14

COMMUNITY

SERVICES

§

SERVICES

RELATED TO DEPARTMENT AND COLLEGE COMMITTES

15

§

COMMUNITY SERVICE

16

§

CONFERENCE ORGANIZATION

16

§

GENERAL LECTURES

16

§

UNREFEREED PUBLICATIONS

16

§

TRAINING WORKSHOPS

16

1 Summary of CV/Profile Dr. Ahmed Hassan Hemdan Mohamed

 Page

BACKGROUND INFORMATION

 PERSONAL INFORMATION 2

 EDUCATION 2

 EMPLOYMENT INFORMATION 3

TEACHING

 UNDERGRADUATE AND GRADUATE COURSES TAUGHT 4

 STUDENTS’ EVALUATION OF TEACHING 5

 ACADEMIC ADVISING 6

 ADMINISTRATION OF TEACHING 6

 REVISION AND DEVELOPMENT OF PROGRANS 6

 KEY ASSESSMENTS DEVELOPMENT 7

 COURSES DEVELOPMENT 7

 DEVELOPMENT OF REPORTS RELATED TO TEACHING 8

 JOURNAL IMPACT FACTOR 7

 TOTAL CITATIONS 8

 PRESENTATIONS IN PROFESSIONAL SYMPOSIUMS 8

 MEMBERSHIP IN COMMITTEES RELATED TO TEACHING 8

 MEMBERSHIP IN INTERNATIONAL EDITORIAL BOARDS 9

SCHOLARSHIP & CREATIVE ACTIVITIES

 PUBLICATIONS IN PEER - REVIEWED JOURNALS 9

 PUBLICATIONS IN CONFERENCE PROCEEDINGS 11

 BOOKS AND CHAPTERS 11

 RESEARCH GRANTS 11

 JOURNAL IMPACT FACTOR 11

 PROFESSIONAL MEMBERSHIP 12

 ORAL PRESENTATIONS IN INTERNATIONAL CONFERENCES 12

 INVITATIONS TO REVIEW THESES 13

 LEADING CONFERENCE SESSIONS 13

 NATIONAL RESEARCH GRANTS 13

 GRADUATE STUDENTS SUPERVISION 14

COMMUNITY SERVICES

 SERVICES RELATED TO DEPARTMENT AND COLLEGE COMMITTES 15

 COMMUNITY SERVICE 16

 CONFERENCE ORGANIZATION 16

 GENERAL LECTURES 16

 UNREFEREED PUBLICATIONS 16

 TRAINING WORKSHOPS 16

