

CURRICULUM VITAE

1. **Name:** Intakhab Alam Khan
2. **Designation:** Professor (in the grade of full Professor)
3. **Office Address:** Community College,
King Abdul Aziz University, Jeddah-KSA
4. **Telephone (Direct) (Optional):**
Telephone: **Extn. (Optional):**
Mobile (Optional): 00966-507633093
5. **Email (Primary):** ikhan1@kau.edu.sa
Email (Secondary) : dr.intakhab@yahoo.com
6. **Field(s) of Specialization/Interest:**
 - Professional development/training
 - Language Education;
 - English language teaching;
 - Edu. Administration;
 - Technology integration;
 - Philosophy of Education
 - Educational planning

CURRICULUM VITAE

7.

EMPLOYMENT PROFILE

JOB TITLE	EMPLOYER	FROM	TO
Lecturer in Education	Jamia Millia Islamia Faculty of Education	1-9-1989	19-3-1995
Lecturer	Health College/ELC Jazan University	22-2-1997	30-8-2008
Asst. Professor (in Professor's grade)	King Abdulaziz University, Jeddah-KSA	22-10-2008	Till date

8. Academic Qualifications (From Highest Degree to High School):

Exam	Board/univ	Year	Div/grade	Subjects
Ph.D	Jamia Millia Islamia	1998		Education
M.Phil	J.M.I	1990		Language Education
M.Ed	J.M.I	1989		Edu. Admin., language edu
B.Ed	J.M.I	1988	I/61%	English,
M.A.(English)	AMU Aligarh	1987	II/55.5%	English/applied linguistics
B.A.(H)	AMU	1985	II/54%	English
XII	UP Board	1982	II/54%	English, Hindi, Bio, Phy, Chem
X	UPBoard	1980	II/58%	English, Hindi, Bio, Maths, Phy, Chem

9. Academic/Administrative Responsibilities within the University

Position	Place	from	To
Course coordinator	King Abdulaziz university Community college	Jan,2012	June,2013

CURRICULUM VITAE

Training in-charge	King Abdulaziz university Community college	2010-	2012
Dept head	College of health sciences	July,1997	June2004
Exam supervisor	College of health sciences	3 times	
Exam committee member	College of health sciences	3 times	
Member admission committee	College of health sciences	5 times	
Member, curriculum committee	King Abdulaziz university Community college	2010	2011
curriculum developer (ESP)	King Abdulaziz university Community college	2010	2011
In-charge: Ph.D. Colloquium	Department of Educational Studies	1994	1995
Member, Board of Studies	Department of Educational Studies	1993	1995
curriculum developer (E-content)	King Abdulaziz university Community college	2011	2012
Member, award committee	King Abdulaziz university Community college	2012	Till date
Member, organizing committee, edu., conference	Faculty of Edu, JMI, New Delhi, India	1995	
Member,college board	COHS, Jazan, KSA	1997	2002
Member, curriculum committee	King Abdulaziz university Community college	2011	2012
Chairman,Stand.2 Edu. program of Accreditation	King Abdulaziz university Community college	2012-	Till date
Member, evaluation of The academic staff	King Abdulaziz university Community college	2012-	Till date

CURRICULUM VITAE

10. Academic/Administrative Responsibilities outside the University

Position	Institution	from	To
Editorial board member	Journal: Higher education studies, Canada http://www.ccsenet.org/journal/index.php/hes/about/editorialTeam	2013	Till Date
Editorial board member	Intl. education studies, Canada http://www.ccsenet.org/journal/index.php/ies	2013	Till Date
Editorial board member	International journal of English linguistics, Canada http://www.ccsenet.org/journal/index.php/ijel	2013	Till Date
associate editor	Global peace, Society and Development, Delhi, India	2002	2006
Advisory board member	International journal of peace studies, Thailand	1999	2001
Associate member	global peace trust, India	2001	2003
Editor	Global Education, Society and Development (an international journal of Academicians)	2009	Till date
Associate Editor	The Journal of Learning, Common Ground, USA	2010	2011
Founder editor	Academic Views and Reviews (An international peer reviewed journal)	2011	Till date
Editor	Prudence Journal of Educational Research (PJER) http://www.prudencejournals.org	2012	Till date
Editorial board member	European Journal Of Business And Social Sciences - ISSN : 2235-767X (http://www.ejbss.com/editorial.aspx)	Feb,2012	Till date
Editorial board member	REDFAME journal, USA redfame.com/journal/index.php/jets/about/editorialTeam	2013	Till date
Ass, editor	Global Advanced Research Journal Of Educational Research And Review (www.garj.org)	Feb, 2012	Till date
Ass, editor	Hope Journal hopejor.webs.com	Dec, 2013	Till date

CURRICULUM VITAE

Board member	International Journal of Edu. and training Studies www.academia.edu/International_Journal_of_Social_Science_Studies	2013	Till date
Board member	International Journal of Social Science Studies www.academia.edu/International_Journal_of_Social_Science_Studies	2013	Till date
editor	International educational research http://www.todayscience.org	2011	Till date
Journal Reviewer	Educational Research (www.interesjournals.org/ER)	2011	Till date
Referee / Reviewer	Journal of Research in Peace, Gender and Development (JRP GD) http://www.interesjournals.org/JPGDS	2011	Till date
Referee / Reviewer	International Journal of English and Literature (www.academicjournals.org/IJEL)	2011	Till date
Referee / Reviewer	International Research Journal of Library, Information and Archival Studies www.interesjournals.org/IRJLIAS	2011	Till date
Referee / Reviewer	Int. Research Journal of Management and Business Studies, www.interesjournals.org	2011	Till date
Referee / Reviewer	Global Journals™ Inc. (US) Research Publishing (https://globaljournals.org/)	2011	Till date

11. Awards, Associateships etc.

Year of award	Name of award	Institution
1997	Ideal teacher	COHS, JAZAN-KSA
2012	BEST TEACHER	King Abdulaziz university, Jeddah-KSA
2013	Distinguished faculty	King Abdulaziz university, Jeddah-KSA

12. Fellowships

Year of award	Name of award	Institution
1997	FELLOWSHP	United writers association, Chennai, India

CURRICULUM VITAE

2005	D. Lit (Education)	International university of Contemporary studies, Washington DC, USA
------	--------------------	--

13. Details of Academic Work

(i) Curriculum Development

Programmes/ Courses Designed:

-preparing Curriculum/course for Jeddah's students going to study at GCC, London, UK

-Modified English curriculum from literature oriented to language/ESP integrated curriculum at d/o Fine Arts, f/o education, Jamia Millia Islamia, New Delhi,

-changed/modified the syllabus of paper-X (educational administration) of M.Ed, dept. of foundations of edu/ edu. Studies, f/o education, Jamia Millia Islamia

-changed the English curriculum of teaching of English, Jazan, Saudi Arabia

-changed English curriculum at JCC, King Abdulaziz university, Jeddah-KSA

(ii) Courses taught at Postgraduate and Undergraduate levels

-M.Ed.,

-M.A. (Educational planning and Administration

-Teacher training (4 year integrated program)

-Post graduate diploma in Educational management,

-Specific English to graduate/ Higher diploma students

(iii) Papers taught at Postgraduate and Undergraduate levels

-Teaching of Reading, Writing and Vocabulary

-Educational Management/administration

CURRICULUM VITAE

- Philosophy of Education
- Teaching of English language
- Applied linguistics
- ESP

(iv) Projects guided at Postgraduate level:

- dissertations supervised at M. Ed level.

14. Details of Major R&D Projects

Title of Project	Funding Agency	duration	date	Status
Relevance of e-learning at JCC	King Abdulaziz university, Jeddah-KSA	10 months	2010-2011	Completed
Effectiveness of professional development	King Abdulaziz university, Jeddah-KSA	9 months	2011-2012	Completed
Assessment of Curriculum and Teaching Strategies for English	King Abdulaziz university, Jeddah-KSA	6 months	2013	On going

15. N.A.

16. Participation in Workshops/ Symposia/ Conferences/ Colloquia /Seminars/ Schools etc.(mentioning the role)

Date (s)	Title of Activity	Level of Event (International/ National/ Local)	Role (Participant/ Speaker/ Chairperson, Paper Presenter)	Event Organized By	Venue
2013, Oct	Conference	international	presenter	3 rd Conference on Education, teaching and Leadership	Belgium
2010, April	conference	international	presenter	MELTA, MALAYSIA	MALAYSIA

CURRICULUM VITAE

2010, July	conference	international	presenter	Learning, USA	Hong Kong
2011	conference	international	Presenter		Germany
July, 2010	conference	international	presenter	MIELT	Malaysia
April, 2011	conference	international	presenter	IATEFK, UK	Brighton, UK
Feb, 2012	conference	international	presenter	World Edu. Conference	North Cyprus
1994	Conference On Reading	international	participant	International Reading association	Delhi, India
1995	Training course On creativity	National	participant	JMI	IASE, JMI, India

WORKSHOPS

Date	Title of Activity	Level of Event (International / National/ Local)	Role (Participant/ Speaker/ Chairperson, Paper presenter, Any other)	Event Organized by	Venue
2007	Development Program	National	Resource person	Directorate of education, Saudi Arabia	Jeddah, KSA
2007	Development Program	National	Resource person	Directorate of education, Saudi Arabia	Riyadh, KSA
2007	Development Program	National	Resource person	Directorate of education, Saudi Arabia	Dammam, KSA
2008	Accreditation	Local	participant	King Abdulaziz university	Jeddah-KSA
2009	Electronic system	Local	Participant/developed of the e-course	King Abdulaziz Univ	Jeddah-KSA
2010	Focus group discussion	International partners	participant	King Abdulaziz	Jeddah-KSA

CURRICULUM VITAE

				univ	
2011	Training course	Local	Developer of e-course	King Abdulaziz univ	Jeddah-KSA
2010	Train the trainer	international	participant	Greenwich community college, London, UK	London, UK

**17. Workshops/ Symposia/ Conferences/ Colloquia/Seminars Organized
(as Chairman/
Organizing Secretary/ Convenor / Co-Convenor)**

Title of Activity	Level of Event (International/ National/ Local)	Date (s)	Role	Venue
TRAINING Course	Local	2010	Coordinator/ In-charge	JCC, King A. A. Univ., Jeddah-KSA
Professional dev. Activities	Local	2010-2011	coordinator	JCC, King A. A. Univ., Jeddah-KSA
Peer observation	Local	2010-	In-charge	JCC, King A. A. Univ., Jeddah-KSA
Conference	National	1995	Organizer/ member	F/O Education, JMI
Prof dev unit/ Training	Local	2011	Unit in-charge	JCC, King A. A. Univ., Jeddah-KSA
International partnership	international	2010-	coordinating	JCC-Jeddah& GCC, London
Coordinator, International Tie-up		2013-		Integral univ. Lucknow, INDIA

CURRICULUM VITAE

Accreditation std.2	International COE,USA	2012-	Chair	KAU-Jeddah
------------------------	--------------------------	-------	-------	------------

18. Invited Talks delivered

-Delivered many lectures/talks in the area of English language teaching, training and teacher development at JMI,COHS, JAZAN-KSA, Jazan University-KSA, King Abdulaziz University Jeddah-KSA, Markaz-ul-Ma'arif ,Delhi.

19. Membership of Learned Societies

Type of Membership (Ordinary Member/ Honorary Member / Life Member)	Organization	Membership No. with Date
Ordinary member	IATEFL, UK	2010-
Member	UWA, Chennai	2000-2004

21. Publications

(A) Books:

Author(s)	Title of book	Types	place	Year
Intakhab A. Khan	Pedagogy of English in KSA	Reference/ research	VDM Verlag, Germany. ISBN.13: 9783639336160 ISBN 10: 363933616X	2011
Intakhab A. Khan	Education And Pedagogy: Philosophical Perspective	Reference/ research	9788183242998 Mittal publication, Delhi-	2010
Intakhab A. Khan	Foundations of Education	Reference/ Research	Foundations of Education	2006

CURRICULUM VITAE

Intakhab A. Khan	Difficulties In English: Contrastive Approach	Reference/ Research	Rajat Publications, 2004, ISBN 8178801515, 9788178801513	2004
Intakhab A. Khan	Modern Management Techniques In Educational Institutions	Reference/ Research	Gagan Deep Publications, 2004, ISBN. 8188865028, 9788188865024	2003
Intakhab A. Khan	Teaching of English: The Bilingual Context	Reference/ Research	Academic Excellence, Jan 1, 2005, 8188684333, 9788188684335	2004
Intakhab A. Khan	Teaching Of English: As A Second Language	Reference/ Research	Vista International Publishing House, 2005 ISBN 8189526383, 9788189526382	2005
Intakhab A. Khan	Philosophy Of Teaching And Management	Reference/ Research	Arise Publishers & Distributors ISBN : 9789380162126, 9380162126)	2009
Intakhab A. Khan	Teaching of English: The Bilingual Context	Reference/ Research	Academic Excellence, Jan 1, 2005, ISBN 8188684333, 97881886	2005
Intakhab A. Khan	Education In The Modern Indian Context	Reference/ Research	Arise Publishers & Distributors, Delhi (2006), ISBN. 818955719X	2007
Intakhab A. Khan	Educational Management : Theory	Reference/ Research	Academic Excellence, Jan 1,	2005

CURRICULUM VITAE

	And Practice		2005,ISBN. 8188684341, 9788188684342	
Intakhab A. Khan	Peace, Philosophy And Islam: The Educational Perspective	Reference/ Research	Academic Excellence, Jan 1, 2007, ISBN8188684937, 9788188684939	2007

Publications:

Impact factor/Refereed/international/ISSN journals:

Author(s)	Title of Paper	Journal	Vol. (No.)	Pages	Year	Impact Factor of the Journal
Intakhab Alam Khan	Relevance and effectiveness of academic staff development	Proceedings of the IEC-14 conference, JMI			March , 2014	
Intakhab Alam Khan		Proceedings of the IEC-14 conference, JMI			2014	
Intakhab Alam Khan						
Intakhab Alam Khan	Arabic borrowing to Urdu		In the press			
Intakhab Alam Khan	Teaching of Shakespearean sonnet		In the press			
Intakhab Khan & A. Naseeb Khan	Factors affecting the prof.dev. activities	Global research analysis			Feb, 2014	
Intakhab Alam Khan	Status of prof dev.in India and Saudi	Hope journal,pakistan			March 2014	
Intakhab	Relevance of e-	Research journal	accepte d			ISI

CURRICULUM VITAE

Alam Khan	learning in KSA	of Recent sciences				Indexed
Intakhab Alam Khan	Relevance of e-training of the academic staff of the univ.staff	Global journal of applied research			Feb, 2014	
Intakhab Alam Khan	Difficulties in teaching of literary theories	www.languageinindia.com/jan2014/al-amkhanpoetryanalysis1			Jan, 2014	
Intakhab Alam Khan	Philosophy of professional development: the higher education perspective	Paripex Indian journal theglobaljournals.com/paripex			Jan, 2014	0.3208
Intakhab Alam Khan	Teaching and technology	Procedia social sciences/science direct.com			2012	
Intakhab Alam Khan	Effectiveness of Blended Learning	Research journal of Recent sciences	Vol.3, No., March, 2013		2013	ISI indexed
Intakhab Alam Khan	Edu. philosophy and the English teacher	Paripex Indian research Journal theglobaljournals.com/paripex	Vol.2, No.8, august, 2013		2013	0.3208
Intakhab Alam Khan	Difficulties in the learning of Writing	archive des sciences, SWITZERLAND	Vol.65, N.5	494-518	2012	0.474
Intakhab Alam Khan	Pedagogic Relevance of Electronic tools..	archive des sciences, SWITZERLAND	Vol.65, No.6	276-303	2012	0.474
Intakhab Alam Khan	Relevance Of E-Training For English Teachers	International Journal Of Social Sciences, Language And Linguistics, UK	Vol.37, No.10	357-562	2012	2.7
Intakhab	Study of Some	Innova ciencia,	Vol.4 No.6	p.2-9	2012	ISI

CURRICULUM VITAE

Alam Khan	learning barriers in English	USA				Indexed
Intakhab Alam Khan	Relevance of Teacher Development: The EFL Context of KSA	Procedia social sciences/science direct.com	47	Pp465-464	2012	ISI indexed
Intakhab Alam Khan	Learning difficulties in English: Diagnosis and pedagogy in Saudi Arabia	Educational Research, Online journal	Vol.2(7)	pp. 1248-1257	2011	
Intakhab Alam Khan	Role of Applied Linguistics in the Teaching of English in Saudi Arabia	International Journal of English Linguistics, Canada	Vol.1 No.1	pp.105-114)	2011	
Intakhab Alam Khan	The Teacher of English: Pedagogic Relevance in Saudi Arabia(pp.112-120)	English Language Teaching, CANADA	Vol.4 , No.2	pp.112-120	2011	
Intakhab Alam Khan	Challenges of Teaching/Learning English and Management	Global Journal Of Human Social Science, USA	Vol.11, No.8	PP.69-80)	2011	Invited paper
Intakhab Alam Khan	An Analysis of Learning Barriers: The Saudi Arabian Context()	International Education Studies, Canada	Vol.4 No.1	pp.242-47	2011	
Intakhab Alam Khan	Professionalisation of ELT in Saudi Arabia	Interdisciplinary journal of contemporary research in	Vol .3, No. 1 (IJCR	pp.885-894)	2011	

CURRICULUM VITAE

		business	B), UK			
Intakhab Alam Khan	Need of professional development for English teachers	Interdisciplin ary journal of contemporar y research in business (IJCRB), ^{UK}	Vol .3, No.2		2011	
Intakhab Alam Khan	Teaching of English language: socio- philosophical considerations	Elixir Journal http://elixirjour nal.org ISSN 2229 - 712X.			2011	
Intakhab Alam Khan	Lesson planning for reading: an effective teaching strategy in EFL classrooms	Elixir Journal http://elixirjour nal.org ISSN 2229 - 712X			2011	
Intakhab Alam Khan	Pedagogic Relevance of Teacher Development: The Case Study of JCC	Elixir Journal Elixir Journal ISSN 2229 - 712X.			2011	
Intakhab Alam Khan	Relevance of attitude for the achievement in English	http://elixirjour nal.org ISSN 2229 -712X.			2011	
Intakhab Alam Khan	Relevance of E- learning for the teaching of English	http://elixirjour nal.org ISSN 2229 -712X.			2011	
Intakhab Alam Khan	Teaching English in KSA: A study of some factor	IATEFL- business issue, Summe,2011,is sue 78,UK ISSN.1026- 4272(www.iate	Sum me,2 011,is sue 78,U K	pp11- 12	2011	

CURRICULUM VITAE

		fl.org)				
Intakhab Alam Khan	Need of training and development for English teachers in KSA	TTEd-SIG-newsletter, UK			2011	
Intakhab A.Khan	Relevance of Brainstorming in an EFL classroom	<i>Elixir Edu. Tech. 54A (2013)</i> ISSN 2229 - 712X	<i>Elixir Soc. Sci. 54A (2013)</i>	12880 - 12883	Jan, 2013	
Intakhab A.Khan	Teaching and Learning of English	British journal of social sciences	Vol.1 , No.1	pp.76-93	Oct. 2012	
Intakhab A.Khan	Speaking skills and teaching strategies	<i>Elixir Edu. Tech. 54A (2013)</i> ISSN 2229 - 712X	54A	12928 - 12931	Jan, 2013	
Intakhab Alam Khan	Teaching of Writing and Grammar,	GESD, India ISSN.09751319		pp.23-32	2009	
Intakhab Alam Khan	Small Group learning and ELT	GESD, India ISSN.09751319		pp.9-26	2009	
Intakhab Alam Khan	Grammar and Communication skills,	GESD, India ISSN.09751319		pp.1-16	2010	
Intakhab Alam Khan	Challenges of Teaching English in KSA,	GESD, India ISSN.09751319		PP.6-17	2011	
Intakhab Alam Khan	Philosophy: The Essence of Life	Maulana Azad journal, ISSN. 2248-9835, Lucknow			1997	
Intakhab	Maulana Azad,	Maulana Azad				

CURRICULUM VITAE

Alam Khan	Philosophy and Education	journal, ISSN. 2248-9835, Lucknow			2001	
Intakhab Alam Khan	Importance of dictation linguistic and pedagogic view point.	Edu.ReviewVo 1.45 No. 5 May, 2002		pp.85-88	2002	
Intakhab Alam Khan	Difficulties in the teaching of English vocabulary.	Vol. 106 No. 5&6 MAY – JUNE		pp.81-86	2000	
Intakhab Alam Khan	Importance of meaning and difficulties in teaching the Bilingual context	Vol.46 No. 7 July, 2003			2003	

Local publications

author	Name of paper/article	Journal/magazine				
Intakhab Alam khan	Importance of Accreditation, KAU Univ. News, Jeddah,	University News NO.986, 21.3.10			2010	
Intakhab Alam khan	Jeddah Community College, KAU Univ. News, Jeddah	University News, King Abdulaziz University-Jeddah			2009	
Intakhab Alam khan	Human Relation and Theory Z	Global peace, MEERUT, UP, India			2002	
Intakhab Alam khan	Relevance of Brainstorming in the Educational context	Global peace, Vol.2.no.1, 2002			2002	
Intakhab Alam khan	Future of Education in India	Progress of Education, PUNE			1998	
Intakhab Alam	Adult Education: The Top Priority	Progress of Education, PUNE			1999	

CURRICULUM VITAE

khan						
Intakhab Alam khan	Participative Management: The Key to Success	Progress of Education, PUNE			1997	
Intakhab Alam khan	Relevance of Modern Management Techniques in Educational Institutions	Progress of Education, PUNE			1998	
Intakhab Alam khan	Peace, Education and Development	Global Peace			2009	
Intakhab Alam khan	Importance of Teaching: Pedagogic viewpoint	Educational Review, Madras			2005	
Intakhab Alam khan	Peace and Islam	Fragrance of the East, Lucknow			2006	
Intakhab Alam khan	Muslim Women Education in India	Progress of Education, PUNE			2006	
Intakhab Alam khan	Philosophy and the teacher	Peace review, Thailand			2006	
Intakhab Alam khan	Indian Teacher and Peace: The Twenty First Century Context	Peace Review			2001	
Intakhab Alam khan	Peace Education: Philosophical Viewpoint	Peace Review			1999	
Intakhab Alam khan	Peace: The Ultimate Purpose of Life	Vol.1.No.2.Peace review, Thailand			1998	
Intakhab Alam khan	Strategies for the Teaching of English Pronunciation	Educational Review, Madras			1998	

CURRICULUM VITAE

Intakhab Alam khan	Strategies for the teaching of English as a Second Language	Educational Review, Madras Vol.103, NO.10 Oct. 1997			1997	
Intakhab Alam khan	Factors Affecting the Learning of English as a Second Language	Progress of education, PUNE			1996	
Intakhab Alam khan	Study of Difficulties in the learning of English as a Second Language	Educational Review, Madras Vol. 101 No. 10 Oct. 1995			1995	
Intakhab Alam khan	- Relevance of Poetry: Socio-Pedagogic viewpoint	University magazine			1992	

B) Conferences/Workshops/Symposia **Proceedings**

Author(s)	Title of Abstract/ Paper	Title of the Proceedings	Page numbers	Conference Theme	Venue	Year
Intakhab Alam Khan	Teaching of Meaning in KSA (pp.411-436)	MELTA, Malaysia, CD-Rom	pp.411-436)	Transformation Of education	Malaysia	2010
Intakhab Alam Khan	Relevance of Teacher Development: The EFL Context of KSA	Science direct/ Procedia-social-behavioral sciences		Innovations in education	North Cyprus	2012
Intakhab Alam Khan	Education and Technology	Science direct/ Procedia-social-		Teaching, leadership& innovation	Brussels, Belgium	2012

CURRICULUM VITAE

		behavioral sciences				
--	--	---------------------	--	--	--	--

C) Chapter in the Book

Author(s)	Title of the Chapter	Author of the Book	Title of the Book	ISBN/ISSN	Year	Page
Intakhab Khan	Gandhi and education: synonymous to each other	Edited by Ravindra Kumar, Anmol pub	Mahatma Gandhi : At the Close of Twentieth Century	ISBN : 8126117362	2004	
Intakhab Khan	Morality and 20 th century society	Ed. by Ravindra Kumar, Mittal pub.	Morality and Ethics in Public Life		1997	(pp.95-101)
Intakhab Khan	Gandhi, Azad and the present society	Edited by Ravindra Kumar, Anmol pub	Mahatma Gandhi : At the Close of Twentieth Century	ISBN : 8126117362	2004	
Intakhab Khan		Edited book	English Pedagogy	Published by: SCERT, PATNA	2013	

Other relevant information

- 1- Best faculty award received for the year 2012&2013, by JCC, King Abdulaziz university, Jeddah-KSA
- 2- Ideal teacher award at English Dept. COHS, Jazan, KSA
- 3- In-charge, teacher development

CURRICULUM VITAE

- 4- Coordinator, International partnership/exchange program,
 - 5- A proposed candidate for exchange programme/students' study at GCC, London, UK
 - 6- A leading researcher (with around 20 ISI/ISSN/Refereed research papers during 2011-2012.
 - 7- An eminent reviewer/editor in more than 9 international/refereed journals,
 - 8- Initiated lecture series at COHS, Jazan-KSA
 - 9- Set a trend of international conference presentation/publication
 - 10- Enlightened colleagues in the area of pedagogy.
 - 11- developed in the area of e-learning,
 - 12- Many more academic/pedagogic/developmental activities: started and accomplished.
-

(Dr INTAKHAB ALAM KHAN)

Jeddah-KSA