
 (
Name
:

Doha
 Mohamed A
li Shehata

Ph.D.
in
Education, Curriculum and Instruction of EFL
)

Place of birth: Al- Mahalla Al-Kobra, Gharbia Governorate, Egypt.

Date of birth : 18-3-1978

Nationality: Egyptian.

Marital status: Married.

Telephone number: Egypt (0020402421645)
 Saudi Arabia (00966503706348 - 00966590571442)

E.mail: dohaali20052000@yahoo.com

Summary of Expertise:
· Have a good experience as a university professor specialized in Curriculum and Instruction of EFL.
· Practiced the teaching of twelve English department courses to undergraduate students and could teach post-graduate students in my specialization.
· Developed a new autonomous learning program for developing students’ reading and writing skills by using Internet as a basic learning means.
· Conduct two studies in my field of specialization nowadays and will published them soon in educational journals.
· Have excellent communication and teaching skills.
· Prepare, administer electronic sites especially using wikis and blackboard VLE package.
· Prepare and deliver lectures to students using recent technology means specifically Web 2.0 tools and the other universal recent methods of teaching.
· Have a good training and practicing on administrating a faculty and the English department electronic website.
· Have a good experience as an academic supervisor in English department preparatory year.
· Have a good experience as an English department quality co-coordinator.
· Have a good experience in developing, administering and evaluating all types of EFL tests according to the universal quality standards.
· Have an experience in developing English department TEFL and language skills courses as an effective participant in course coordinators’ committee.
· Participated in preparing, developing and achieving the strategic plan of Rummah College of Science and Humanities English Department.
· Could provide professional consultative services to the Ministry of Education in the field of curriculum development and EFL textbooks designing and preparation for different stages and levels of proficiency.
· May serve on faculty committees dealing with such matters as curriculum planning and degree requirements, and perform a variety of administrative duties.
· May represent my university as a speaker as well as organizer and presenter of lecturers sessions in conferences.
· Achieved successful working relationships with advisors, colleagues and students.
· Have an excellent problem-solving and decision-making skills.

Education:

· Bachelor of Arts and Education, Tanta University (1999).
· Academic Subject Teaching Diploma, Curriculum and Instruction of EFL Department, Tanta University (2000).
· Private Diploma, Curriculum and Instruction of EFL Department, Tanta University (2001).
· M. Ed., Curriculum and Instruction of EFL Department, Tanta University (2008).
· Ph.D. Curriculum and Instruction of EFL Department, Monoufia University (2013).

Professional Experience:

Language Centre Director and Instructor (2000 - 2011)
· Preparing English language courses for all levels from beginners to advanced.
· Instructing some of the advanced levels courses.
· Teaching and preparing TOEFL training course.
· Making translation services.
Academic Supervisor and Trainer in the Preparation Year of Tayma College, Tabuk University, KSA (2012).
· Supervising English EFL trainers academically.
· Preparing reports.
· Supervising exams.
· Teaching some EFL skills.
Lecturer in English Department, Rummah College of Science and Humanities, Magmaa University, KSA (2013- 2014).

Courses Taught

	Level
	Course Name
	Course Code
	N.

	6th
5th
6th
2nd
7th
8th
5th
1st
3rd
6th
	Methods of Language Teaching
Speech Styles
Language Evaluation
Paragraph writing
Discourse Analysis
Language and Society
Language Acquisition
Translation from English to Arabic
Linguistic I
Phonology

	406
412
420
114
429
407
329
114
323
422
	1
2
3
4
5
6
7
8
9
10

Academic Achievements and Activities

· M.Ed. Thesis entitled, “Effectiveness of using structured-discussion debate technique in developing first secondary students’ speaking skills” (2008).
· Ph. D. Thesis entitled, “Effectiveness of a proposed Internet-based autonomous learning program in developing first secondary students’ reading and writing skills” (2013).
· Preparing and presenting workshop entitled, “ Using recent technology in Education” for Rumah College of Science and Humanities Female campus Instructors (2014).
· Preparing and presenting workshop entitled, “Learn how to learn Listening skill” for Rummah College of Science and Humanities Female campus English department students (2015)
Languages:
 Arabic (Mother tongue)
 English (Excellent and Proficient)

Computers Skills:

· International Computer Driving License (ICDL certificate Version 4) 2009.
· General Computer skills: Excellent use of Internet, Windows, Microsoft Word, Power Point, Internet and good knowledge of Excel.
Conferences and Workshop Attended:
	Date
	Place
	Conferences or workshops names
	N.

	1435
	Magmaah, KSA
	Magmaah Academic Guidance Scientific Meeting
	1

	1435
	Magmaah, KSA
	Workshop Entitled Academic Guidance in Magmaah University
	2

	1435
	Rumah, KSA
	Learn How to Learn EFL Skills Workshops
	3

	1435
	Magmaah, KSA
	Quality Training Workshop
	4

	1435
	Magmaah, KSA
	Training Workshop on University Website Administration
	5

	1436
	Rumah, KSA
	How to develop a good test workshop
	6

