

Curriculum Vitae (C.V.)

Name : **Eid Abd El-Wahed Ali Darwish, Ph.D.**

Occupation: A professor of Curricula and Methods of Teaching English & **Dean of College of Education and College of Education for Early Childhood, Minia University, Egypt**

Date of Birth:	10 th . of January 1967.
Place of birth	Mallawi city, El-Minia governorate, Egypt.
Marital Status	Married.
Identification Number (I.D.)	#26701102400492
Permanent Mailing address in Egypt (H.):	Egypt, El-Minia, Shalaby, El-zahraa Tower,3 rd . floor,appt.#4.
Permanent Work address in Egypt (W)	Egypt, Minia University, Faculty of Education, Dept. of Curricula & Methods of Teaching English
Cell Phone	#(002)01068622182
Work Fax	# (002) 086-2094202
E-mail address:	outstandingeid@yahoo.com

Academic areas of interest:

1. Strategic Planning	2. Developing Supplementary Instructional Materials utilizing environmental objects
3. Enhancing Teachers' Decision – Making Through Case-Based Instruction.	4. Establishing a School - University Partnership .
5. Negotiation Strategies in ESL\EFL classroom	6. Educational Standards Implementation
7. Cohesion and Coherence in writing (ESL)	8. Community-Based Learning
9. Recent Trends in Electronic Evaluation & Assessment.	10. Developing School –to- Work Programs
11. Active Learning &. Active Learning Kits	12. Teacher Training & Teacher Professional Development

13. Co-operative Learning	14. Identifying Needs Assessment of teachers, supervisors, ..etc
15. Reflective Teaching	16. Clinical Supervision and Teaching Practice
17. Teacher-Cadre & Teacher promotion systems.	18. Decentralization & Strategic Planning (In Education)
19. Action Research.	20. Designing teaching programs for students with special needs
21. School Accreditation and Quality Assurance.	22- University Course- Coding.
23. Monitoring & Evaluation	24. Coding university courses according to the requirements of Accreditation and Quality Assurance
25. The whole approach in language education	26. Programs linking school to labor marker.
27. Recent trends in foreign language education	28. Educational quality and accreditation
29. Developing university courses in light of quality and accreditation	30. Psychology of foreign language education

Certificates

- 1) B.A. in English Education in 1988, from Minia University, Egypt. with a general grade "very good".
- 2) Special Diploma in Education in 1991 (a two-year diploma), from Minia University, College of Education, Egypt.
- 3) M.A. in Foreign language Education from Menia University, 1994. My M.A. thesis is entitled: "The Effectiveness of Using a Training Program in Cohesion and Coherence Skills on First-Year, Faculty of Education, English Majors' Acquisition and Use of These Skills".
- 4) Ph.D. in English Education from **University of Pittsburgh, Pennsylvania State, U.S.A.** in 2001. The title of my dissertation was: "Using Case-Based Instruction with Senior English Education Majors in Egypt and the effects on their thinking and attitudes".

Teaching Occupations in Egypt & Arab countries:

- 1) An administrator of Curricula & Methods of Teaching English, dept.of Curr. , Minia, Egypt (from 1988-1994).
- 2) An Assistant lecturer in the dept. of Curricula & Methods of TEFL at Minia univ.s, Egypt (from 1994 until I got my scholarship to study my Ph.D. in Pittsburgh 1996).
- 3) A lecturer of curricula and methods of teaching English as a foreign Language at Minia College of Education, Egypt
- 4) An associate professor of Curricula & methods of teaching English Faculty of Education, Minia University in 2006.
- 5) An Associate professor of Curricula & methods of teaching English Faculty of Education, King Faisal University, SA.
- 6) An Associate professor of Curricula & methods of teaching English Faculty of Education, Sultan Qaboos University.
- 7) A professor of Curricula & methods of teaching English Faculty of Education, Taif University.
- 8) A Professor of Curricula & methods of teaching English in Faculty of Education, Minia University in 2012.
- 9) Vice Dean for Undergraduate Affairs at Faculty of Education, Minia University.
- 10) General Director of Professional Academy for Teachers in Egypt
- 11) Dean of the Faculty of Education for Early Childhood, Minia University (2018).
- 12) Dean of the Faculty of Education, Minia University (Presidential Decree in 2019).

International Occupations\ USAID funded Projects.

- 1) An expert at UNESCO (Currently).
- 2) A consultant of the New School Project sponsored by CARE\EDC in Washington D.C.
- 3) An Educational **expert** in CARE \ EDC International Organization for the New School Project (NSP) which targeted Minia, Bani-Suif, and Fayoum governorates.
- 4) Educational Technical Supervisor (ETS) in The Educational Development Center, Fayoum branch .A collaborative project between CARE\ EDC International Organization For Development in Egypt and the Ministry of Education.
- 5) Teacher Professional Development & Supplementary Instructional Materials Technical advisor (Educational Reform Program\ ERP EGYPT).
- 6) Faculty of Education Reform **Liaison** in Minia, Egypt (establishing a School-University partnership and Coordinating among partners such as Michigan state

university, Pittsburgh University, Ministry of Education in Menia, and Faculty of Education in Menia).

- 7) A nation-wide **consultant** for teacher training and material development. (Trained teachers at all levels in all the targeted Egyptian governorates).
- 8) **DGM** (Decentralized Governance & Management Advisor in (ERP) Education Reform Program.
- 9) Reviewer and external evaluator at the American University in London for Accreditation programs and quality assurance (for pre-university Educational institutions) in 2008.
- 10) A Member of the Standing Committee for the development of curricula and educational plans at the University of Taif, Saudi Arabia.(2009-2013)
- 11) A Member of the Standing Committee for the development of the standards at the University of Taif, Saudi Arabia.(2009-2013).
- 12) A Member of Standing Committee for strategic planning at the University of Taif, Saudi Arabia.(2009-2013).
- 13) " TOT Trainer " in the project "Pathways Leading to the Higher Education" (Pathways).(2014)
- 14) I was nominated for the " **ideal professor” prize** at Minia University for the academic year 2013/2014.
- 15) Currently a candidate for the position of "Senior Manager of Education," the Arab Organization for Education, Science and Culture in Tunisia. (2013)
- 16) A Member of the Arab Gulf States' Committee for promotions (Saudi Arabia).
- 17) A Member of the Supreme Committee headed by the MOE minister for the selection of educational leaders in Egypt.
- 18) Arbitrator in the Faculty of Education Magazine for researches Promotion.
- 19) A member in the project of Egyptian Japanese partnership between Minia University and the Japanese University Kitami.
- 20) A member in the research projects with some professors in the Arabian Gulf.
- 21) A member in the steering committee of STEM\STEAM schools headed by the minister of education.2016-2017.
- 22) Participated as a general supervisor for exams of open education program at Minia University held at colleges of law and business.
- 23) A member in the supreme committee headed by the minister of higher education (to suggest standards for college admission).
- 24) A reviewer of the academic work presented to the committees for promotion to the degrees of associate professor and professor for the Supreme Council of Universities in Egypt, Jordan, Saudi Arabia, Kuwait, and Bahrain.

- 25) An education consultant at the Center of Educational Development, Fayoum governorate as part of the development program for enhancing performance of teachers at the primary stage – A partnership between the Ministry of Education and the US-Aid.
- 26) General supervisor of Nile schools (Minia Branch) – Educational Development Fund, Prime Minister Office.

Skills and personal capabilities.

- Full proficiency of Arabic language
- Full proficiency of Arabic language
- Mastery of computer skills
- Outstanding communication skills
- Exceptional leadership qualities
- Excellent negotiation skills

Pre-doctoral Publications.

- 1) A paper on Case –Based Instruction (shared with an American professor and another American doctoral student, 1997.This paper was included & published in “ Background Information Briefs ”.Active learning project for Educational Renewal in Bosnia & Herzegovina . UNICEF & university of Pittsburgh Sponsored Workshop for primary teachers in cooperation with The Ministries of Education, Pedagogical Institutes and pedagogical Academies in Bosnia & Herzegovina. University of Pittsburgh,Pittsburgh,Pa,15260.
- 2) A paper presented on 2001 CGSE’s Annual Student Research Conference March 12 and March 21.It was entitled: “Using Case- Based Instruction with Senior English Education Majors and the Effects on their critical thinking, & attitude”.

Post –doctoral publications (Papers):

- 1) “The Effects of Using Instructional Computer Vs. Video-Based Programs On developing Pre-scholars’ Acquisition of Literacy and Numeric Skills and On Their General I.Q.” Research In Education and Psychology. Faculty of Education, Minia University Jan.,2003.,Vol.16,No.3.,pp.1-33
- 2) The Effects of Using Direct Vs. The Indirect Approach in Teaching Meaning Negotiation Strategies To New Valley Faculty of Education, Fourth-Year ,English Majors On The Acquisition of These Strategies and Their Attitudes Towards EFL” Research In Education and Psychology. Faculty of Education, Minia University, April, 2003,Vol.16, No.4, pp.1-29.
- 3) "Using Previews With Difficult Short-Stories and Their Effects on Developing Elementary, low-achievers’ Comprehension and Recall of These Target short-

Stories". Journal of Reading and Knowledge. Ain Shams University ,Dec.(2003),No.29,pp.51-91.

- 4) Effects of Using A Drama-Based Program on Developing Saudi-International School Pupils' Language Proficiency, Composition Writing, and Attitudes Towards EFL. Studies In Curriculum & Instruction Journal, College of Education, Ain Shams University, Roxy-Heliopolis, Cairo. Issue No:95, July,2004.
- 5) The Effects of Using a task-based , Process-oriented Program on Improving Menia Faculty of Education Freshmen's argumentative Writing skills.The Third International Conference of The Faculty of Al-Asun, Minia University, April 3rd.-5th.,2006.
- 6) The Effect of Using a Free -Reading Program Taught Through Questioning The Author's Strategy (QTA) On Developing English Language Proficiency & Creative Thinking Skills of Primary Stage Pupils. Journal of Reading and Knowledge. Ain Shams University ,Dec.(2007),No.72,pp.42-79.
- 7) Using Electronic Portfolio With Egyptian Postgraduate Students and the Effects on Their Their Achievement &Attitudes. The First International Conference on "Dialogues Among Cultures" .Minia University,Nov.,2008
- 8) Teachers' perceptions of the Effectiveness of Using Computer Assisted Language Learning in Basic Education schools& on Education Reform in Egypt. The Fifth International Conference of The Faculty of Al-Asun, Minia University, April 3rd.-5th.,2007.
- 9) The Effects of Using a Drawing -Based Program in Teaching Alphabetical letters on Developing Autistic Children's Problem Solving and Non-Verbal Communication abilities.
- 10) A Suggested Program to Enable novice Teachers (contractors part-time) of Teaching Thinking Skills and Consider Teaching in an Expert Prospective. Journal of the Faculty of Education - University of Minia - Volume 3 Issue II. October (2010)
- 11) Translating Some Documents for Developing Curricula and Courses at the University of Taif and Its Role in Achieving the Accreditation of Education. Journal of the Faculty of Education in Aswan - South Valley University. No. XXIV. December 2010.
- 12) The Effectiveness of Using a Suggested Program in Reading on Developing Language Proficiency skills and analytical Thinking of linguistically-gifted High School Students. Curriculum Association - College of Education - Ain Shams University - Cairo number (2011)
- 13) The Effectiveness of Teaching a Suggested Unit in the Principles of English Grammar Using Brain-Based Learning on developing First-grade Secondary

stage students' acquirement and use of English Grammar and Developing Their achievement Motivation.

- 14) The Effectiveness of Using A Suggested Program in The Basics of Reading and Writing Based on Learning Cycles on Developing achievement and Social skills of Fifth-graders with Learning Difficulties. (2015).
- 15) Putting a suggested conceptualization for the 21st century teacher: role, strategies and challenges. UNESCO. (February, 2018).
- 16) A paper on institutionalizing professional development: the competitive merit. Jordan. (April, 2018).
- 17) A paper at UNICEF at Massa Hotel (Conference of the Faculty of Education) Ain Shams University. Preparing the teacher of early childhood in light of requirements of artificial intelligence and futurology.
- 18) A research entitled “New roles of the 21st century kindergarten teacher in light of requirements of artificial intelligence and futurology. Presented to the 11th conference (2nd international) on 24th April 2019 entitled (Developing Education and Building the Contemporary Human), Faculty of Education, Minia University.
- 19) A research entitled “Artificial intelligence and futurology. Presented to the 11th conference (2nd international) on 24th April 2019 entitled (Developing Education and Building the Contemporary Human), Faculty of Education, Minia University.
- 20) A research entitled “Artificial intelligence & education: revolutionary change. Presented to the 11th conference (2nd international) on 24th April 2019 entitled (Developing Education and Building the Contemporary Human), Faculty of Education, Minia University.

Published Books :

Books Published in Arabic:

1. Decision-Making and Educational Applications. Arabic. Dar Al-Khwarizmi for printing and publishing. Jordan. (2010).
2. Strategic Planning and School- Centered Reform. (2011). Dar Al-Khwarizmi for printing and publishing. Jordan.
3. Teaching Methods for Ordinary and Superior Students, Dar Al-Khwarizmi for printing and publishing. Jordan, (2011).
4. Recent Trends in Methods and Teaching Strategies: A Step on the Road to Development. Dar Al-Khwarizmi for printing and publishing. Jordan, (2011).
5. Developmental Learning disabilities and remedial proposals. Dar Safaa for printing and publishing, Jordan , Amman. (2012).
6. Children with Special needs' Psychology (Joint). Dar Safaa for printing and publishing, Jordan - Amman. (2013).
7. Family Education and Institutions of socialization. (Joint) 2013.
8. Strategic Planning and Its Role in School- Centered Reform, Dar Safaa for printing and publishing, Jordan - Amman..
9. Methods and Strategies for Teaching Students with Special Needs, Dar Safaa for

- printing and publishing, Jordan - Amman..
10. Teaching and Micro Teaching, Dar Safaa for printing and publishing, Jordan - Amman.
 11. **Strategic Planning and Its Role in School- Centered Reform**, (2nd ed.). Al Dar Manhagia for printing and publishing, Jordan - Amman.(2015).
 12. Educational leadership & The Culture of Change
Dar Safaa for printing and publishing, Jordan - Amman.

Books Published in English:

- **“Principles and Methods of Teaching English as a Foreign Language.”** Dar Al-Kasry Printing House, Egypt. 2004. Local # 14518-2004 & ISBN# 977-6107-044. (2004)
- **“Principles of Teaching English as a Foreign Language.”** Dar Al-Kasry Printing House, Minia, Egypt. 2005.
- A published book in two languages entitled : **“ Enhancing Teachers’ Reflection and Decision-Making Through Cases.”** Dar Al-Kasry Printing House .Local# 10088\2003.& ISBN# 977-6107-02-8.(2008).
- **“ Master The Basic of English Grammar”** printed in Egypt, Minia, Dar Al-Kasry Printing House .Local#(19133-/2004)ISBN#-977-6107-05-2. (2008).
- *"Recent trends in study skilsl". Dar Al-Khwarizmi for printing and publishing. Jordan, (2011). (Joint)*
- *"Using Case Study Method For Enhancing Teachers' Decision Making",* Dar Lambert International Publishing. Germany. No. international filing 978-3-8465-5671-9.
- *Principles and methods of teaching English as a foreign language. Taif University Press - Saudi Arabia. (2012).*
- *Strategic Planning & School Based-Reform.(2015).*

Professional Experiences:

- Prepared, supervised and conducted more than 300 training programs and workshops for both pre-service & in -service teachers in both Egypt, Saudi Arabia, and Oman. Some of these trainings were on vital Educational topics such as; Lesson planning ,Active Learning Kits, Recent trends in Evaluation and assessment, Multiple Intelligences, Student-centered learning, Co-operative Learning, teaching through stories, fostering decision –making in the classroom...etc.).
- Supervising and examining more than 250 postgraduate students who are conducting their Master & doctoral degrees in the area of teaching English as a

Foreign Language and Education for Early Childhood (Egypt, Saudi-Arabia, Oman)

- Trained Egyptian as well as Saudi supervisors, directors inspectors, and zone-directors on different professional topics such as “Integration among the subject-matters”, case-studies, Educational Management..etc.
- Designed and implemented English language teaching courses at the Faculty of Specific Education, Minia University.
- Designed and taught several language and linguistics courses for both English majors and non-majors & for both graduate and undergraduate Levels of several Colleges such as; Education, Specific Education, ALSun, (Languages) and Hotels &Tourism.
- Designed and taught several courses in Saudi-Arabia. Some of these courses were: Planning and developing instructional lessons, Introduction to Research Methodology, English Methodology, and General Methodology.
- Trained and Supervised students in teaching practice sessions in both Egypt , Saudi-Arabia, and Oman in addition to experience in developing teaching practice through work as a consultant for developing faculties of Education as part of the program of educational reform.
- Experience in teaching TOEFL for master's and doctoral students through mandatory language teaching center at Minia University.
- Experience in immediate translation for educational conferences and workshops
- Experience in managing training sessions and coaching trainers on mastering training skills
- Participating in the national security and leaders building capacity programme – Nasser Military Academy – Dec 2016
- Participating in the community dialogue conference sponsored by the Cabinet of Ministers – Nov 2016
- Presenting a paper at the Professional Development Conference hosted by the Faculty of Education – Ain Shams University – Dec 2016
- Participated with a paper in the 1st international conference in Jordan entitled ‘Institutionalizing professional development: the competitive merit’ held in April 2018.
- Participated as a UNESCO expert presenting a paper entitled ‘Requirements for preparing the 21st century teacher’ held in January 2018.
- Participated in numerous committees at the Ministry of Education, the Ministry of Higher Education, and the Ministry of Communications in making pre-university and university education form 2016 to 2018 and also participated in planning the booklet system to develop the new system of general secondary school.

- Participated in developing the regulations of the Faculty of Education and the Faculty of Education for Early Childhood at the BA and postgraduate levels using the credit hour system (January 2019).
- Supervised, planned and organized the third conference of the Faculty of Education for Early Childhood, Minia University (held on 27th March 2019) entitled ‘Future horizons of the contributions of the faculties of Education for Early Childhood in community service and developing the environment.’
- Supervised, planned and organized the eleventh conference (2nd international) of the Faculty of Education, Minia University (on 24th April 2019) entitled ‘Developing education and building the contemporary human.’
- Participated in the first international forum of higher education and scientific research (GFHS, 2019) held between 4 and 6 April at Massa Hotel in the managerial New Capital under the auspices and attendance of His Excellency the President EL Sisi.
- Candidate for the presidency of Minia University (awaiting the decision)
- Vice Dean of Education and Student Affairs.
- Dean of the Faculty of Education
- Dean of the Faculty of Early Childhood Education

Memberships:

- A Member in the Monitoring & Evaluation Committee in Minia governorate.
- A Member in Reading & Knowledge association at Ain Shams University.
- A Member in Some Developmental organizations at the governorate level.
- A Member in The Standing Committee for the Development of Curricula and Courses at the University of Taif.
- A Member in the Association of Arab Educators
- A Member in the Supreme Committee for the selection of educational leaders in the pre-university education.
- A member of the committee formed by the Prime Minister (decree no. 2597) to reform education.
- A member of the preparation committee of the conference for developing the Ministry of Education formed by the Prime Minister’s decree in September 2016.
- A member of the committee formed by the President’s decree for combatting electronic cheating and setting a new system for general secondary examination.
- A member of the high committee formed by the Minister’s decree in 2016 for anti-corruption at the Ministry of Education
- A member of the committee for putting university admission criteria headed by Mr. Minister of higher education in 2016/2017.

- A member of the committee for developing the faculties of Education headed by Mr. Minister of higher education in 2016.
- A member of the board of directors of the Minia University staff club according to the decree of the university president.
- A member of the board of trustees at Minia Governorate appointed by Mr. Governor.
- A member of the Egyptian teachers' syndicate.
- A member of the developmental association of Egypt's uprising.
- A member of the committee for developing academic regulations at Minia University in 2014/2015.
- Head of the committee of selecting the faculty trustees at Minia University (according to the decree of the university president) for 2015.
- A member of the high committee of the center of quality assurance at Minia University.
- The honor president of the international Canadian organization "Limitless Education" for education and professional development 2018.
- A member of committee of the educational studies sector.
- A member of committee of the for early childhood sector.

Training courses and human and professional development:

- Leaders Preparation (no.17) at Nasser Military Academy in 2016.
- Communication skills in various teaching styles (2009).
- Organizing academic conferences (2009).
- Managing a research team (2009).
- Ethics of scientific research (2009).
- Effective presentation (2009).
- Modern trends in teaching (2005)
- Developing manners and ethics of the profession (2006).
- Legal aspects at universities (2006).
- Course design (2006).
- Developing effective teaching skills (2006).
- Foundations of teaching (1994)
- University administration (2017).

References In U.S.A.

Professor. Stephen M. Koziol	Professor of English Education and Chair person of the dept .of Teacher Education in Michigan State university).	* fax: 1-517-432 5092 * Tel. tel.# 1-517-353 5091 (or) 1-517-381-8163 * e-mail: koziol@pilot.msu.edu
Professor . Karen Block	professor of Educational psychology in the school of Education, university of Pittsburgh	tel. 1-412-624-0306 e-mail: <u>Block@fsi</u> .sched .pitt.edu (or) kblock@pitt.edu
Professor. Richard Tucker	professor of linguistics & chairperson of Modern Languages dept. in Carnegie Mellon University, Pittsburgh, Pennsylvania	* tel. 1- 412-268-2934 * fax: 1-412-268-1328 * e-mail: grtucker@andrew.cmu.edu
Professor Noreen Garman	Professor of research methodology and vice dean of the School of Education, University of Pittsburgh	* tel. 1- 412-648-7111 * e-mail: ngarman@pitt.edu
Professor Richard Donato	Professor of foreign language teaching in Pennsylvania, university of Pittsburgh	* tel. 1- 624-7248 * e-mail: Donato@pitt.edu

References in Sultanate of Oman:

Professor .Ali Anwer Amer	Professor and Head of the Department of Curriculum and Instruction, Faculty of Education - Sultan Qaboos University, Sultanate of Oman	e-mail address: Ali@squ.edu.om
----------------------------------	--	--

References in Saudi –Arabia:

Professor Maher Al-Arfag	Professor of Curricula and Methods of Teaching English and Dean of the	Mail box: 1507
--------------------------	--	-----------------------

	Faculty of Education – Al-Malik Feisal University)	
Professor Abd El-Ghafaar Abd El-Aziz Al-Qurashy	Professor of Educational Sciences and Dean of the College of Distance education at Al-Taif University	*Mobile No. 00966554040712 *e-mail dress: <u>Abdulq123@hotmail.com</u>
Professor Mohammed Bin Ahmed Al-Faar Al-Shareef	Dean of The Faculty of Education – Taif University	Tel: 00966027385032 00966505702897 00966505722446 e-mail: drmalshareef@yahoo.com

References in CARE \ EDC international organization:

Dr. Helen N. Boyle	Director of \ EDC project in Washington, DC.)Education Development Center ,Inc.1000 Potomac St., NW, suite 350, Washington,DC 20007	e-mail: hboyle@edc.org.
Dr. Frank Giannotta	Director of Education Quality Division in Education Reform Program(ERP)	e-mail fgiannotta@equipegypt.org.
Professor Mark Ginsburgh	Professor of Comparative Ed. And policy studies& director of the Institute of international studies at the Univ. of Pittsburgh & director of FOER\ Faculties of Ed. Reform Program	Tel. 412-648- 1783 Fax: 412-6481899. e-mail: <u>iise+@pitt.edu</u> (or) <u>inted+@pitt.edu .</u>

References in Egypt:

Professor Elhelali Alsherbini	Minister of Education in Egypt.	Ministry of Education in Egypt, Mobile no. 01002583727, 01011111199
Professor Gamal Eldin Abo Elmagd	President of Minia University	Mobile no. 01005294101
Professor Mohammed Abd-	Professor of Curricula and Methods of Teaching English and Vice Dean for	Mobile No.

Elwahed Ali Darweesh	Post Graduate Studies Affairs in Faculty of Education, Assiut University	0020112541007
Professor Anwer Reyad Abd- Elreheem	Former Dean of The Faculty of Education – Minia University and Professor of Educational Psychology	Mobile No. 0020100183392
Professor Assma Ghnm Gheth	Emeritus professor of teaching English as a foreign language, Ain Shams University	Mobile No. 01004678282
Professor Mahmoud Kamel Alnaka	Emeritus professor of teaching Arabic language and head of the committee of promotion	* Mobile no. 01001380518 *e-mail: Alnaka66@yahoo.c om

*Thank
you*

تحيا مصر