

FAHAD A ALAMR

PROFESSOR OF EDUCATION

Personal Data

Nationality | SAUDI

Date of Birth | 26 OCTOBRE 1965

Department | CURRICULUM & INSTRUCTIONS

Official UoD Email | Faalamr@uod.edu.sa

Office Phone No. |

Language Proficiency

Language	Read	Write	Speak
Arabic	✓	✓	✓
English	✓	✓	✓
Others			

Academic Qualifications (Beginning with the most recent)

Date	Academic Degree	Place of Issue	Address
May 9 th 1992	Ph.D.	University of Mississippi, USA	University, MS, USA
May 5 th , 1989	Master Of Arts in Education	Virginia Tech, USA	Blacksburg, VA, USA
May 21 st 1985	BA in Education	King Faisal University	Hofuf, Saudi Arabia

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

PhD	Social Studies Teachers and Supervisors Attitudes towards the Curriculum
Master	
Fellowship	

Professional Record: (Beginning with the most recent)

Job Rank	Place and Address of Work		Date
Professor	University of Dammam	21/07/2012	current
Professor	King Faisal University	12/09/2001	20/07/2012
Associated Professor	King Faisal University	05/05/1997	11/09/2001

Administrative Positions Held: (Beginning with the most recent)

Administrative Position	Office	Date
Vice chairman of strategic planning committee.	Vice President for Academic Affairs	2015- present.
Advisor	Vice President for Academic Affairs	2014-2015
Chair	Department of Special Education	2013- present

Scientific Achievements

Scientific Research Papers Presented to Refereed Specialized Scientific Conferences

#	Name of Investigator(s)	Research Title	Conference and Publication Date
1	Fahad Alamr, & Fahad Alamr i	- Effects of Interactive Teaching Styles on Students' Achievements.	2016 International Education Conference in Orlando FL. 3-7 january, 2016
2	Fahad Alamr	- Improving Saudi Technical College students Skills in Accounting Courses.	11th Academic Conference of the International Institute of Social and Economic Sciences, Reykjavik, Iceland 24-27 June, 2014
3	Fahad Alamr	- Cultural Consciousness As Perceived by The Saudi Arabian Public Education. To be presented at the,	UNESCO Conference on Intercultural Education . Jyväskylä, Finland, 15.– 18.6.2003.

Last Update

2016