

Curriculum Vitae
of
Dr. Hussain Ali Talib Alkharusi

C2. Education and Employment

C2.1. Education:

Year	Degree	Major Field of Study	Institution	GPA
2007	Ph.D	Measurement and Evaluation. Dissertation title: <i>Effects of teachers' assessment practices on ninth grade students' perceptions of classroom assessment environment and achievement goal orientations in Muscat science classrooms in the Sultanate of Oman.</i>	Kent State University, Ohio, USA	4.00 out of 4.00
2002	MA	Measurement and Evaluation. Thesis title: <i>Relationship between math self-concept, perceived self-efficacy, and attitude toward educational measurement among College of Education students at Sultan Qaboos University</i>	Kent State University, Ohio, USA	4.00 out of 4.00
1999	B.Ed	Science and Mathematics (Mathematics and Computer)	Sultan Qaboos University, Muscat, Oman	3.58 out of 4.00

C2.2. Employment:

#	Date	Job Title	Place of Work
1	March 2014-Present	Dean of Admissions and Registration	Sultan Qaboos University
2	September 2011-February 2014	Assistant Dean for Undergraduate Studies	College of Education – Sultan Qaboos University, Oman
3	Many times between 2007-February 2014	Acting Dean, Acting Assistant Dean, and Acting HOD at the department of psychology	College of Education – Sultan Qaboos University, Oman
4	2013	Associate Professor	Department of Psychology – College of Education – Sultan Qaboos University, Oman
5	2007-2013	Assistant Professor	Department of Psychology – College of Education – Sultan Qaboos University, Oman
6	2002-2007	Lecturer	Department of Psychology – College of Education – Sultan Qaboos University, Oman
7	1999-2002	Demonstrator	Department of Psychology –

#	Date	Job Title	Place of Work
			College of Education – Sultan Qaboos University, Oman

C2.3. Computing Knowledge and Skills:

- I have very good knowledge and skills in using internet and the following programs: Word, Power Point, Moodle, and some statistical programs such as SPSS, ITEMAN, LISREL, EQS and HLM.

C2.4. Training Workshops:

- I attended the following training workshops:

#	Title of the Training Workshop	Organizer	Place	Date
10	Achieving Leadership Excellence	The London School of Economics and Political Science	London, UK	22-26 June 2015
9	Writing Official Correspondence	Center of Staff Development (SQU) with Institute of Public Administration	Sultan Qaboos University	13-14 October 2014
8	Google Cooperative Learning Tools	Center for Educational Technology - Sultan Qaboos University	Sultan Qaboos University	27 th January 2014
7	Policy and Procedures Development and Management	Quality Assurance Office - Sultan Qaboos University	Sultan Qaboos University	17-19 November 2013
6	Live Text Training Program	College of Education - Sultan Qaboos University	Sultan Qaboos University	3-4 November, 2013
5	College of Education Academic Accreditation Forum	College of Education - Sultan Qaboos University	Sultan Qaboos University	15-17 September 2013
4	Developing and Managing E-Courses Using Moodle	Center for Educational Technology - Sultan Qaboos University	Sultan Qaboos University	8-9 and 17-18 September 2013

3	Workshop on Outcome-based Learning	Sultan Qaboos University	Sultan Qaboos University	January 2012
2	Grant Writing and Publishing Workshop	Northern Kentucky University	Sultan Qaboos University	February 2009
1	Workshop on Publishing Scientific Papers: Research Results from Raw Data to a Journal Paper	Sultan Qaboos University	Sultan Qaboos University	November 2008

C3. Awards and Recognition

#	Source of Awards and Recognition	Reason	Nature	Year
37	Dean College of Education-Sultan Qaboos University	Excellence in Teaching in Spring 2016 based on Student Evaluation	Official Letter of Thanks	2016
36	Dean College of Education-Sultan Qaboos University	Excellence in Teaching in Fall 2015 based on Student Evaluation	Official Letter of Thanks	2016
35	Dean College of Education-Sultan Qaboos University	Participation in Conducting a Statistical Training Program	Certificate	2016
34	Dean College of Education-Sultan Qaboos University	Participation in Conducting a Workshop about Action Research Methodology	Certificate	2016
33	Dean College of Education-Sultan Qaboos University	Contribution in the College Accreditation Process	Official Letter of Thanks	2016
32	Dean College of Education-Sultan Qaboos University	Excellence in Teaching in Spring 2015 based on Student Evaluation	Official Letter of Thanks	2015
31	Venus International Foundation-India	Outstanding Scientist Award (Measurement & Evaluation)	Certificate and Memento	2015
30	The Research Council-Oman	The National Research Award 2015	Certificate and Memento	2015
29	Ministry of Education	Conducting a Training Program "Action Research in the School Society"	Certificate	2015
28	Sultan Qaboos University-College of Education	Conducting a Training Program about Statistical Analysis as part of Developing Action Research Skills for Teaching Excellence for Ministry of Education	Certificate	2015

#	Source of Awards and Recognition	Reason	Nature	Year
27	Sultan Qaboos University- Deputy Vice Chancellor for Administrative and Financial Affairs	Contribution in the Success of Graduation Process of 2014 at SQU	Certificate	2014
26	Sultan Qaboos University- College of Education	Conducting a Training Program about Action Research for Ministry of Education	Certificate	2014
25	University of Hail- Kingdom of Saudi Arabia	Presenting a Working Paper in the 13 th meeting of GCC Deans of Admissions & Registration	Certificate	2014
24	Sultan Qaboos University-Vice Chancellor	Contribution in the Success of Admission Process of Cohort2014 at SQU	Certificate	2014
23	Sultan Qaboos University-Vice Chancellor	Contribution of the Success of the Programs at the Command and Staff College	Official Letter of Thanks	2014
22	Deanship of Admission & Registration – Sultan Qaboos University	Contribution in Course Equivalence	Certificate	2013
21	Sultan Qaboos University – Department of Psychology	Contribution in the Progress and Success of the Department during 2012/2013	Certificate	2013
20	Muscat College	Active Participation in Scientific Research Methodology Lectures	Certificate	2013
19	Sultan Qaboos University	Distinction in Research	Certificate	2011
18	Saroor Basic Education School (5-12) – Ministry of Education	Participation in The Symposium of the Research Methods Subject: Reality and Aspiration	Certificate	2011
17	General Directorate for Curriculum Development – Ministry of Education	Conducting a Workshop on "Teaching Research Methods Subject"	Certificate	2011
16	Durrah Al-Hashemiah Girls School for Grades (5-10) - Ministry of Education	Conducting a Workshop on "Test Analysis"	Certificate	2010
15	Sultan Qaboos University – University's Vice Chancellor	Participation in the Program of Developing the Skills of the Lecturers of the Command and	Certificate	2010

#	Source of Awards and Recognition	Reason	Nature	Year
		Staff College		
14	Sultan Qaboos University – Department of Psychology	Contribution in the Progress and Success of the Department during 2009/2010	Certificate	2010
13	Sultan Qaboos University – Department of Psychology	Active Participation in The First Forum of the Master Graduates of the Department of Psychology	Certificate	2010
12	Northern Kentucky University	Participation in the Grant Writing and Publishing Workshop	Certificate	2009
11	The Association of Caring Handicap Children and the National Omani Committee for Education, Culture, and Science	Active Participation in a Training Course for those working in the area of Mental Handicap	Certificate	2008
10	The Association of Caring Handicap Children and the National Omani Committee for Education, Culture, and Science	Active Participation in a Training Course for those working in the area of Hearing Handicap	Certificate	2007
9	Kent State University and the Honor Society of International Scholars	Outstanding Academic Achievement	Certificate	2006
8	Kent State University and the Honor Society of International Scholars	Outstanding Academic Achievement	Certificate	2005
7	Sultan Qaboos University – Department of Psychology	Contribution in the Progress and Success of the Department during 2003/2004	Certificate	2004
6	Sultan Qaboos University – College of Education	Active Participation in the Activities of the International Conference Toward Better Preparation of the Future Teacher	Certificate	2004
5	General Directorate of Education at Al-Shariqyah’s North Region - Ministry of Education	Participation in the Second Annual Meeting of Teachers: Teacher’s Creativity	Certificate	2004
4	Sultan Qaboos University – College of Education	Active Participation in the College's Activities for Celebrating the University’s Day	Certificate	2003
3	Kent State University and the Honor Society of International Scholars	Outstanding Academic Achievement	Certificate	2002

#	Source of Awards and Recognition	Reason	Nature	Year
2	Sultan Qaboos University – Deanship of Admission and Registration	Active Participation in the Admission’s Committee of the 2000/2001 Academic year	Certificate	2000
1	The Preparation Committee for The 2nd Symposium of the Psychology Departments at the Arabian Gulf Countries	Active Participation in the Symposium	Certificate	2000

C4. Teaching

C4.1. Instruction and Project Supervision

C4.1.1. Courses Taught

#	Date	Course Title	Course Level	Teaching Language
11	Spring 2016	PSYC 6255 Educational and Psychological Statistics	Master of Education	English
10	Spring 2015	PSYC 6255 Educational and Psychological Statistics	Master of Education	Arabic
9	Fall 2014, Fall2015, Fall2016	PSYC6400 Advanced Psychological Statistics (1)	Master of Education	Arabic
8	Fall 2013	PSYC1010 Basics of Research Methods	Bachelor of Education	Arabic
7	Spring 2014, Spring 2013	PSYC 6204 Advanced Statistics	Master of Education	Arabic
6	Fall 2012	PSYC 6102 Research Methods in Education and Psychology	Master of Education	Arabic
5	Spring 2012, Spring 2009	PSYC 6205 Educational and Psychological Statistics	Master of Education	Arabic
4	Fall 2010, Spring 2010, Fall 2009, Fall 2008, Fall 2007	PSYC 4000 Psychological Measurement and Educational Evaluation	Bachelor of Education	Arabic
3	Spring2011, Fall 2011, Spring 2010, Spring 2009, Spring 2008	PSYC 4001 Educational and Psychological Measurement and Evaluation	Bachelor of Education	English
2	Fall 2009, Fall 2013	PSYC 3401 Introduction to Educational Statistics	Bachelor of School Administration	Arabic

#	Date	Course Title	Course Level	Teaching Language
1	Spring 2011	PSYC1006 Introduction to Scientific Research Methods	Bachelor of Education	English

C4.1.2. Master Thesis Supervision, Examination, and Evaluation:

C4.1.2.1: Thesis Supervision at Sultan Qaboos University				
#	Student Name	Date	Thesis Title	Supervision Role
35	Said Mohammed Al-Ghadani	In progress	Not determined yet	2 nd
34	Fahad Salem Bakheet	In progress	Not determined yet	2 nd
33	Asma Sulieman Al-Subhi	2016	Low Academic Achievement and its Relationship to Crime: Field Study	3 rd
32	Angham Al-Farsi	2015	The role of Organizational Culture	3 rd
31	Raham Mohammed Al-Kharusi	2015	Behavioral Intention of the Academic Faculty in the College of Science at Sultan Qaboos University toward Sharing Knowledge: An application of Theory of Rationale Action	3 rd
30	Manal Al-Lawati	2015	Psychometric Properties of the Multidimensional-Multiattributitional Causality Scale for Sultan Qaboos University	1st
29	Ruqiah Al-Salhi	2015	Developing a Battery of Diagnostic Tests	2 nd
28	Thuriyah Al-Masroori	2015	The Relationship between 12th Grade GPA and University GPA: A Meta-analysis	1st
27	Said Al-Towershi	2014	Evaluating Training Programs for Teachers in the Ministry of Education	2nd
26	Moza Al-Saadi	2014	Development and Standardization of Career Interests Scale for Higher Education Students in the Sultanate of Oman	2 nd
25	Abdul-Aziz Al-Omarie	2014	The effect of Item Type on the Psychometric Properties of an Achievement Test in Mathematics for Grade 11 (A Comparison Study)	2 nd
24	Rabab Al-Lawati	2014	Developing a Criterion-Referenced Test to Measure Teachers' Competence in Measurement and Evaluation	2 nd
23	Nuha Al-	2012	Effect of Item Direction and Rating	1st

C4.1.2.1: Thesis Supervision at Sultan Qaboos University				
#	Student Name	Date	Thesis Title	Supervision Role
	Rasbi		Scale of Likert on the Examinees' Performance and Psychometric Properties of the Measurement Scale	
22	Hania Al-Malki	2012	Psychometric Properties of Marsh Self-Description Questionnaire for Grades 7-9 Students in South Al-Batinah at the Sultanate of Oman	3 rd
21	Shafiya Al-Ghammari	2012	Evaluating Performance Reports of the Basic Fourth Grade in Mathematics	1st
20	Khawla Al-Oweisi	2012	Psychometric Properties of Mathematical Abilities Test (TOMA-2) for High Grades's Students from the Second Cycle of the Basic Education	3 rd
19	Timourah Al-Rubie	2012	Evaluating the Cognitive Development Program Applied in the Sultanate's of Oman Schools from the Perspectives of Students, Teachers, and Educational Supervisors at the Muscat Region	2 nd
18	Saif Al-Hani	2011	Reliability Meta-Analysis of the Raven Progressive Matrices Test	1st
17	Salem Al-Hosni	2011	Developing a Standardized Measure for Emotions' Management for Educational Supervisors	2 nd
16	Asma Al-Harasi	2011	The Level of Teacher Competencies in Educational Assessment in Grades (7-12) as viewed by Supervisors and Teachers in the Sultanate of Oman	2 nd
15	Yaquob Al-Quteiti	2011	Effect of Using e-Portfolios on Omani EFL Teachers' Reflection	3 rd
14	Sheikha Al-Badai	2010	Developing a Criterion-Referenced Test in the unit of Probabilities for the Basic Ninth Grade	3 rd
13	Mohammed Al-Nabi	2010	Using Rasch Model in Constructing Mathematics Skills Test for the Tenth Grade in the Sultanate of Oman	3 rd
12	Shamsa Al-Salmi	2010	A Prospective Framework for Developing the School Administration at the Basic Education Schools	3 rd
11	Amnah Al-Farsi	2010	Evaluating Pure Mathematics Exams' Questions for the Twelfth Grade	2 nd
10	Zuweina Nasser Al-Bahri	2010	The Strategic Planning Entrance for Planning the Educational Needs of Human Resources at the Ministry of Education in the Sultanate of Oman: Proposed Model	3 rd

C4.1.2.1: Thesis Supervision at Sultan Qaboos University				
#	Student Name	Date	Thesis Title	Supervision Role
9	Zuwaina Ali Al-Hinai	2010	A Comparison of the Psychometric Properties of an Electronic- and Paper Version Achievement Test in Pure Mathematics for the Eleventh Grade	3 rd
8	Naeema Hamed Al-Kamyani	2010	Requirements of the Application of the Benchmarking Steps in Students' Affairs Administration in the Colleges of Applied Sciences in the Sultanate of Oman	2 nd
7	Abdullah Sulaiman Al-Ghafri	2010	Psychometric Properties of the Thinking Style Inventory "short version" (TSI) to Sternberg and Wagner, "An Applied Study on the Students of Sultan Qaboos University	3 rd
6	Abdullah Saif Al-Barawani	2010	The Role of Delegation in the Development of some Management Skills for Senior Teachers in the Second Cycle of Schools of Basic Education Schools in the Sultanate of Oman	3 rd
5	Safiya Khalfan Al-Sunaidia	2009	The role of Administrative and Technical Practices of School Principal in the Professional Development of Teachers in the Post-Basic Education Schools from the Perspectives of the Teachers in the Sultanate of Oman	3 rd
4	Hakem Salim Al-Farsi	2009	Activating Communication between School Principles and Supervisors in Basic Education in the Sultanate of Oman	3 rd
3	Wadha Badr Al Thani	2009	The Improvement of the Teacher Preparation Program at the College of Education at Sultan Qaboos University in light of Expected Administrative Roles in the Sultanate of Oman	3 rd
2	Abdullah Said Al-Sabti	2009	The extent of including Concepts of Tourism Education in the Social Studies Textbooks for grades 3-12 in the Sultanate of Oman	3 rd
1	Salma Mohammed Al-Alawi	2009	Contribution of Educational Research in the Development of Educational Administration in the Sultanate of Oman from the Researchers and Practitioners' Perspectives	3 rd

C4.1.2.2: Master Thesis and PhD Examination and Evaluation

#	Student Name	Institution	Date	Thesis Title	Role
21	Shaima Ahmed Al-Sadoon	Sultan Qaboos University- College of Arts & Social Sciences	2015	Factors Affecting the Behavior of Individuals towards the Sharing of Tacit Knowledge in the Ministry of Public Works, Kuwait	External Examiner
20	Bahiyah Abdullah AlRashidi	Sultan Qaboos University	2015	Developing a Diagnostic Test in English Reading Skills as a Foreign Language for Students in Grades (5-7) in Basic Education Schools in Al-Dakhaliya Governorate Sultanate of Oman	Internal Examiner
19	Sahar Khalfan AlAbri	Sultan Qaboos University	2014	Psychometric Properties of Motivation Questionnaire on Students Towards Learning Mathematics and Science in TIMSS2011 on Students in Grade 8 in the Governorate of Dhahira Sultanate of Oman	Internal Examiner
18	Fouzia Tabassum	University of the Punjab, Pakistan	2014	A Study to Explore the Level of Professional Self-Esteem of Teachers at Secondary Level in Pakistan (PhD Thesis)	External Examiner
17	Aysha Said AlBadi	University of Nizwa	2014	Some Personality Styles and their Relationships with Self-Efficacy for Social Specialists in Muscat Schools in the Sultanate of Oman	External Examiner
16	Badriay Hamood Al-Mahrouqi	Sultan Qaboos University	2013	Development of School Accreditation Standards for the Second Cycle Schools of the Basic Education in the Sultanate of Oman	Internal Examiner
15	Abdullah Mohammed Al-Weihabi	University of Nizwa	2013	Personality Styles and their Relationships with Social Competence for Social Specialists in Muscat Schools in the Sultanate of Oman	External Examiner
14	Bader Abdullah Al-Jabri	University of Nizwa	2013	Effectiveness of a Group Counseling Program in Reducing Social Phobia for 10 th Grade Students in South Al-Batinah in the Sultanate of Oman	External Examiner
13	Rahma Mohammed	University of Nizwa	2013	The Relationship between Emotional Intelligence and	External Examiner

C4.1.2.2: Master Thesis and PhD Examination and Evaluation					
#	Student Name	Institution	Date	Thesis Title	Role
	Al-Roushdi			Leadership Behavior Styles	
12	Aida Mohammed Al-Busaidi	Sultan Qaboos University	2012	Development of a Scale for Sources of Teaching Anxiety Among Teachers of Students with Learning Disabilities in Oman	Internal Examiner
11	Samia Mansour Al-Weihabi	University of Nizwa	2012	Relationship between Emotional Intelligence and Leadership Behavior	External Examiner
10	Khawla Suliaman Al-Majeni	Sultan Qaboos University	2011	Psychometric Properties of the Homework Management Scale for Students in Grades 7-11 in the Sultanate of Oman	Internal Examiner
9	Joukha Ahmed Al-Ibri	Nizaw University	2011	The Relationship of the Parental Abuse with Psychological Adjustment and the Level of Aspiration with 9 th Grade Students in the Sultanate of Oman	External Examiner
8	Asma Ahmed Ismail	Nizaw University	2011	Some Personality characteristics of Juvenile Delinquents and their Relationship with Some Variables in the Sultanate of Oman	External Examiner
7	Ali Saif Al-Ghafri	University of Nizwa	2011	A Training Program for Developing Counseling Communication Skills in the Interview for Social Specialists in Al-Dhara Region	External Examiner
6	Saif Salem Al-Azizi	University of Nizwa	2011	The effectiveness of Two Group Counseling Programs based on Holland and Super Theories in Improving the Level of Career Decision Making among the Basic Learning Students	External Examiner
5	Zahra Sulaiman Al-Farsi	University of Nizwa	2010	The effectiveness of a Group Counseling Program in Developing the Communication Skills for Intellectual Companion in the Sultanate of Oman	External Evaluator
4	Mohammed Ali Al-Wahebi	Sultan Qaboos University	2009	Activating the Administrative Performance in the Directorate General for Curriculum, Ministry of Education, Sultanate of Oman in light of Management of Change Perspective	Head of Defense Committee

C4.1.2.2: Master Thesis and PhD Examination and Evaluation					
#	Student Name	Institution	Date	Thesis Title	Role
3	Said Salim Al-Sinani	University of Nizwa	2009	Professional Counseling Needs for Job Seekers in the Sultanate of Oman and their Sources of Fulfillment	External Examiner
2	Aziz Saif Al-Nadabi	University of Nizwa	2009	Effectiveness of a Group Counseling in Reducing Neurotic Depression in Adolescents in the Sultanate of Oman	External Evaluator
1	Khalil Ali Al-Farei	Sultan Qaboos University	2007	Measurement of Some Piaget's Cognitive Operations among Basic Education Pupils in Sultanate of Oman	Internal Examiner

C4.2. Curriculum Development and Teaching Management

1. Development of academic polices for undergraduate studies and academic degree plans of the college undergraduate programs as part of my responsibilities as a dean of admissions and registration.
2. Development of a grade appeal form for the College of Education.
3. Participating in the development of College of Education Student Guide, Course Guide, and Academic Advising Manual.
4. Leading a College Undergraduate Studies Committee for developing new degree plans and admission criteria for all teacher education programs in the college based on accreditation recommendations.
5. Participating in the development of the revised degree plan for Science and Mathematics Education Program for 2012 cohort and beyond.
6. Developing teaching materials for all course taught (listed in section C4.1.1).
7. Leading a College committee in 2011/2012 to develop tailored Bachelor programs in education for teachers holding Intermediate Diploma.
8. Participating in the development of the courses in the revised MA program in Educational Psychology (Measurement and Evaluation).
9. Writing two chapters in a research methodology book used for teaching an introductory undergraduate course in educational research methods in 2010/2011.
10. Participating in the development of admission test for MA students in the Department of Psychology.
11. Employing technology and Internet in instruction and learning (e.g.; Moodle, emails, online submission of assignments..etc).
12. Training students to use SPSS and ITEMAN as a statistical tool when analyzing data collected for their course projects.

13. Leading the College Undergraduate Studies Committee since 2011/2012 to review Teacher Education Programs and update course descriptions.
14. Designing course syllabus for some courses (e.g., Educational and Psychological Statistics, Advanced Statistics, Item Response Theory) of the Master Program in Educational Psychology (Specialization: Measurement and Evaluation).
15. Reviewing the Fourth Edition of the University Undergraduate Academic Regulations.

C4.3. Student Advising:

- Assisting academic advisors in the academic advising process of the students as part of my responsibilities as a dean of admissions and registration.
- I was an academic advisor of 24 undergraduate students from 2007 cohort majoring in science and math education. Since 2007, I have helped a number of students to overcome the academic probation.
- As an **Assistant Dean for Undergraduate Studies** in the College of Education during Sept 2011-Feb2014, academic advising is one of my responsibility for all undergraduate students.
- Participating in the development of the Academic Advising Manual at the College level during 2012/2013.
- Participating in the establishment of the Excellence in Academic Advising Award for the College of Education Faculty during 2012/2013-2013/2014.
- As a **Dean of Admissions and Registration** from March 2014-Present, academic advising is one of my responsibility for all undergraduate students.

C4.4. Teaching Activities Outside the Classroom

#	Activity	Notes
1	Participating in the department's seminar in which MA students' proposals and result reports are discussed and defended.	Throughout the year
2	Conducting several training courses and workshops for University faculty and staff and the public	See sections C5.2.4 and C5.3
3	Teaching a course in "Research Methodology and Statistics" for Bachelor of Business and Administration Honor program's students at Muscat College.	Fall 2010, Fall 2012
4	Teaching a course in "Scientific Research Methodology" for Bachelor of Archives and Records program's students under the supervision of the National Authority of Archives and Records in collaboration with University of Manoobah, Tunisia.	Spring 2008
5	Teaching a course in "Research Methods" as part of the Master Program in Educational Technology in Arab Open University in the Sultanate of Oman	Fall 2012

C5. Service

C5.1. University Administration and Committees:

C5.1.1. Department Level Committees			
#	Committee	Role	Date
14	Evaluation and Development of the Master Program in Measurement and Evaluation	Member	2015-Present
13	Department Board	Rapporteur	2003/2004 & 2007/2008-2010/2011
12	Developing Student Handouts in Research Methodology Course	Member	2010/2011
11	Employment	Member	2008/2009 & 2010/2011
10	Timetables	Chair	2010/2011
	Timetables	Member	2007/2008-2009/2010
9	Postgraduate Studies and Research	Rapporteur	2010/2011
8	Organization Committee of the 1 st Forum of the Master Graduates of the Department of Psychology	Chair	2009/2010
7	Department Website	Chair	2009/2010
6	Statistics Course	Coordinator	2009/2010
5	Measurement and Evaluation Course	Coordinator	2008/2009
4	Review of the Final Course Grades	Member	2003/2004 & 2007/2008-2010/2011
3	Department's Annual Report	Chair	2007/2008
	Department's Annual Report	Member	2003/2004
2	Community Service	Member	2003/2004 & 2007/2008
1	Psychology Lab	Member	2003/2004

C5.1.2. College Level Committees			
#	Committee	Role	Date
25	College Board	Rapporteur	2011/2012-Fall2013
		Member	2007/2008
24	Studying a Proposal of Establishing "The Academic Office"	Member	2012/2013
23	Selection of Candidates for Teaching Award, Research Award, and Student Award	Member	2012/2013
22	Assessment and Evaluation-Accreditation	Member	2011/2012-Fall2013
21	Student Communication	Member	2011/2012-Fall2013
20	Academic Advising	Chair	2011/2012-Fall2013
19	Students' Activities	Chair	2011/2012-Fall2013

C5.1.2. College Level Committees			
#	Committee	Role	Date
18	Exams and Evaluation	Chair	2011/2012- Fall2013
17	Timetables and Summer Semester	Chair	2011/2012- Fall2013
		Member	2009/2010- 2010/2011
16	Orientation Week	Chair	2011/2012- Fall2013
		Member	2003/2004
15	Degree Plans and Programs	Chair	2011/2012- Fall2013
14	Coordination with Other Colleges	Chair	2011/2012- Fall2013
13	Employment	Member	2011/2012- Fall2013
12	College's Budget	Member	2011/2012- Fall2013
11	Knowledge Bases of the College Conceptual Framework	Rapporteur	2010/2011
10	Teaching Extra Load	Member	2010/2011
9	Departments' Needs from Instructional Programs	Member	2010/2011
8	College Website	Member	2009/2010
7	Training Programs Guide	Member	2007/2008
6	Review of Final Course Grades	Member	2007/2008
5	College's Annual Report	Member	2007/2008
4	Bulletin Committee of the 3 rd Educational Conference	Member	2003/2004
3	Budget Committee of the 3 rd Educational Conference	Member	2003/2004
2	University Day	Member	2003/2004
1	Course Evaluation	Member	2003/2004

C5.1.3. University Level Committees			
#	Committee	Role	Date
22	Committee for Developing Student Services	Member	2016
21	Main Committee for Supervising Academic Probation Students in the University	Chair	2016-present
20	Committee for Studying a Graduate Behaviors During Science Colleges Graduation Ceremony 2015	Co- Chair	2015
19	Steering Committee for Qabas Project	Member	2015-Present
18	Committee for Developing Equivalence System of Academic Qualifications	Member	2015-Present
17	Preparation Committee for GCC Deans of Admissions & Registration Meeting	Chair	2015-Present
16	Team for Developing Criteria of an Excellent Unit	Member	2014-Present

C5.1.3. University Level Committees			
#	Committee	Role	Date
	in University Vice Chancellor Office		
15	Team for Examining Applications for Administrative and Supervisory Positions at University Vice Chancellor Office	Deputy Chair	2014-Present
14	Committee for Investigating an Appeal Against College Committee for Research	Member	2014
13	Student Grievance Committee	Chair	2014-Present
12	Preparatory Committee for Admissions of the Academic Year 2014/2015	Chair	April2014-September2014
11	Academic Policies and Programs	Deputy Chair	March 2014-Present
10	Academic Council	Member	2014-Present
9	Consultancy Committee for the Deanship of Student Affairs	Member	2013-March2014
8	Developing University Exams' Policies and Procedures	Member	2013-Present
7	Developing Evaluation Standards for the Competition among the Departments of the D.V.C. for Administrative and Financial Affairs	Member	2013-2014
6	University Long Term Strategic Plan 2013-2025: Group 5 (Community Engagement and Initiatives)	Member	2012/2013
5	Developing Classrooms	Member	2011-2013
4	Academic Employment	Member	2011-2013
3	Students' Medical Committee	Member	2011-2013
2	Course & Teaching Survey	Member	2009/2010
1	Development of Performance Indicators for the University	Member	2009-2010

C5.1.4. Committees in the Deanship of Admissions and Registration			
#	Committee	Date	Role
2	Staff Internal Affairs Committee	March 2014-Present	Chair
1	Deanship Administrative Committee	March 2014-Present	Chair

C5.1.5. Committees/Representation Outside the University				
#	Committee	Sponsor	Date	Role
8	Committee for Reviewing Courses of Teaching Candidates	Ministry of Education	2015-Present	Member
7	Joint Committee between Sultan Qaboos University and United Arab Emirates University	Sultan Qaboos University and United Arab Emirates University	2014-present	Member
6	Committee of the Deans of Admissions	The Public Authority of the Cooperation Council for the	2014-present	Member

C5.1.5. Committees/Representation Outside the University				
#	Committee	Sponsor	Date	Role
	& Registration at GCC countries	Arab States of the Gulf		
5	Team Work for Developing a Comprehensive Plan of the Needs from the Educational Cadre	Ministry of Education	2013	Member
4	Arab Woman Organization Project: E-Library and Arab Woman (Indicators and Numbers)	Arab Woman Organization and Ministry of Social Development	January 2013- December 2013	Expert and Oman's Representative
3	Arab Woman Guide Project-3 rd phase	Arab Woman Organization and Ministry of Social Development	June 2011- June 2012	Expert and Oman's Representative
2	Review Team of the World Bank's Study on the Effectiveness of the Sultanate's Education System	Ministry of Education	May 2010- October 2010	University Representative Member
1	Arab Woman Guide Project-2 nd phase	Arab Woman Organization and Ministry of Social Development	May 2009- September 2010	Expert and Oman's Representative

C5.2. Professional Service:

C5.2.1. Membership in Editorial Boards and Scientific Associations				
#	Activity	Place	Role	Date
6	Association for Development of Teaching, Education and Learning	India	Member	2016-Present
5	International Forum of Researchers in Education	India	Member	2016-Present
4	Editorial Board of the Journal of Educational and Psychological Studies	College of Education, Sultan Qaboos University	Member	2013-Present
3	Advisory Review Board of the International Journal of Instruction	Eskisehir Osmangazi University, Turkey	Member	2011-Present
2	Associate Editor in The International Journal of Learning	University of Illinois Research Park, USA.	Member	2009-2011

C5.2.1. Membership in Editorial Boards and Scientific Associations				
#	Activity	Place	Role	Date
1	American Educational Research Association	USA	Member	2006-Present

C5.2.2. Reviewing Research Manuscripts and Instruments:

1. Reviewing research manuscripts submitted for publication in the following journals:
 - Series of Educational and Psychological Studies, Sultan Qaboos University, Oman.
 - The International Journal of Learning, University of Illinois Research Park, USA.
 - Journal of Educational Measurement, National Council in Measurement in Education, USA.
 - International Journal of Instruction, Eskisehir Osmangazi University, Turkey.
 - Social Behavior and Personality Journal: An International Journal, Society for Personality Research, New Zealand.
 - The Asia-Pacific Education Researcher, De La Salle University, Philippines.
 - European Journal of Psychology of Education, Springer
 - Studies in Educational Evaluation, Elsevier
 - Learning and Individual Differences, Elsevier
 - International Education Studies, the Canadian Center of Science and Education
 - European Journal of Developmental Psychology, European Association of Developmental Psychology
 - Europe Journal of Psychology, University of Bucharest, Romania
 - Educational Research and Evaluation: An international Journal on Theory and Practice, Taylor & Francis

2. Reviewing research proposals submitted for funding from The Research Council, Sultanate of Oman
3. Reviewing research papers submitted for presentation at the 3rd International Conference on Teaching and Learning, INTI University College, November 14-16, Penang, Malaysia.
4. Reviewing Research Projects for the Arab Bureau of Education for the Gulf States – Kingdom of Saudi Arabia
5. Reviewing more than 60 research instruments (educational and psychological scales and questionnaires) for postgraduate students and faculty members from Sultan Qaboos University and other universities.

C5.2.3. Consultancy Services			
#	Activity	Client	Date
14	Supervising action research projects of teachers in the Ministry of Education-Second Cohort	Ministry of Education	January2016-Novemembr2016
13	Supervising action research projects of teachers in the Ministry of Education-First Cohort	Ministry of Education	November 2014-October 2015

C5.2.3. Consultancy Services			
#	Activity	Client	Date
12	Supervising the 9 th scientific research project team on “Feasibility of the Alternative Force at Sultan Armed Forces”	Center for Defense Studies at the Ministry of Defense	April 2014- November 2014
11	Supervising the 8 th scientific research project team on “Military Medical Services of Sultan Armed Forces ”	Center for Defense Studies at the Ministry of Defense	February 2013 – October 2013
10	Supervising the 7 th scientific research project team on “Satisfaction of Sultan Armed Forces about Supply Services ”	Center for Defense Studies at the Ministry of Defense	November 2011 – October 2012
9	Supervising a research project team on “Studying the Contributing Factors to Student Continuation in the Sultanate’s Schools”	UNICF in collaboration with Ministry of Education	June 2011 – December 2012
8	Reviewing "Military Research Handbook" for The Command and Staff College	The Command and Staff College, Ministry of Defense	July 2011
7	Supervising the 6 th scientific research project team on “Modern Communication Systems and their Effects on the Security of the Ministry of Defense and Sultan Armed Forces”	Center for Defense Studies at the Ministry of Defense	November 2010 – October 2011
6	Supervising the 5 th scientific research project team on “Physical Fitness at the Ministry of Defense and Sultan Armed Forces and their Role on the Individual”	Center for Defense Studies at the Ministry of Defense	November 2009 – October 2010
5	Developing specialized test questions for jobs’ applicants in the field of psychology	Ministry of Civil Service	June 2009 – March 2010
4	Developing specialized test questions for jobs’ applicants in the field of statistics	Ministry of Civil Service	June 2008 – March 2009
3	Supervising the 4 th scientific research project team on “Future of Scientific Research at the Ministry of Defense and Sultan Armed Forces”	Center for Defense Studies at the Ministry of Defense	November 2008 – December 2009
2	Supervising the 3 rd scientific research project team on “Training Quality Control at the Ministry of Defense and Sultan Armed Forces”	Center for Defense Studies at the Ministry of Defense	November 2007 – December 2008
1	Developing booklets about “My Positive Personality” for students aged 10-15 years	UNICF	May 2003

C5.2.4. Lectures and Workshops for University Faculty and Staff					
#	Activity	Subject	Beneficiaries		Date
4	Workshop	Performance Assessment and Test Analysis	College of Commerce and Economy Faculty		May 2010
3	Seminar	Hierarchical Linear Modeling Analysis	College of Education Faculty		January 2010
2	Training Course	An Introduction to Descriptive and Inferential Statistics	Administrative and Academic Staff at the College of Education		December 2009
1	Seminar	Data Screening	Department of Psychology Faculty-College of Education		February 2008

C5.3. Service to the Public:

C5.3. Lectures, Courses, and Workshops for the Community					
#	Activity	Subject	Beneficiaries	Place	Date
39	Statistical Training Program	Action Research	Ministry of Education	Sultan Qaboos University	May 2016
38	Workshop	Action Research Methodology	Ministry of Education	Sultan Qaboos University	January 2016
37	Training Program	Action Research	Ministry of Education	Sultan Qaboos University	November 2015
36	Lecture	Research Supervision and Assessment	Command and Staff College	Command and Staff College	August 2014
35	Lecture	Developing Questionnaires	Teachers of the Zubaida Um Al-Ameen (10-12) School	Zubaida Um Al-Ameen (10-12) School, Muscat	December 2013
34	Workshop	Statistical Analysis	Employees from the Royal Air Force	Gateway Science Training Service Centre	November 2013
33	Lecture	Open Book Exam	Students of the Command and Staff College	Command and Staff College, Ministry of Defense	October 2013
32	Lecture	Research Methods	Employees from the Public and Private Sectors	Muscat College	March 2013
31	Workshop	Academic Advising	Faculty of the College of the Applied Sciences, Nizwa	College of the Applied Sciences, Nizwa, Ministry of Higher	February 2013

C5.3. Lectures, Courses, and Workshops for the Community					
#	Activity	Subject	Beneficiaries	Place	Date
				Education	
30	Lecture	Test Construction	Faculty of the Higher College of Technology	Higher College of Technology, Ministry of Manpower, Muscat	November 2012
29	Lecture	Open Book Exam	Students of the Command and Staff College	Command and Staff College, Ministry of Defense	October 2012
28	Workshop	Data Analysis using SPSS	Employees of the State Council and Al-Shura Council	Institute of General Administration	May 2012
27	Seminar	Item Analysis	Faculty of the Higher College of Technology	Higher College of Technology	February 2012
26	Training Course	Data Analysis using SPSS	Staff of the Ministry of Defense and Royal Armed Forces	Sultan Qaboos University	February 2012
25	Lecture	How to Prepare for an Open Book Exam?	Students of the Command and Staff College	Command and Staff College, Ministry of Defense	September 2011
24	Workshop	Introduction to SPSS	Faculty members of the Muscat College	Muscat College, Sultanate of Oman	February 2011
23	Training Course	Advanced Data Analysis using SPSS	Students of the Advanced Course for the 6 th Research Project of the Center of Defense Studies	Sultan Qaboos University	February 2011
22	Workshop	Vocational Guidance for Students	Vocational Guidance Specialists in the Member States at The Arabic Office of Education for The Gulf States	Sultanate of Oman in cooperation with the Arabic Center for Educational Research for the Gulf States-Kuwait	January 2011
21	Workshop	Data Analysis using SPSS	Employees of the Royal Dewaan	Institute of General Administration	December 2010
20	Workshop	Teaching Research	Teachers and Supervisors of	General Directorate for	December 2010

C5.3. Lectures, Courses, and Workshops for the Community					
#	Activity	Subject	Beneficiaries	Place	Date
		Methods in Grades 11 and 12	different Subjects at the Ministry of Education Schools across the Sultanate of Oman	Curriculum Development at the Ministry of Education	
19	Training Course	Research Methods	Employees of the State Audit Institution	Sultan Qaboos University	October – November 2010
18	Workshop	Test Analysis	Teachers of the Durrah Al-Hashemiah Girls School for Grades (5-10)	Durrah Al-Hashemiah Girls School for Grades (5-10), Ministry of Education	May 2010
17	Lecture	Assessment Methods and Test Development	Lecturers of the Command and Staff College	The Command and Staff College, Ministry of Defense	August 2009
16	Lecture	Research Methods	Lecturers of the Royal Armed Air Force	Sultan Qaboos University	August 2009
15	Training Course	Research Methods and Data Analysis	Students of the Introductory Course for the 6 th Research Project of the Center of Defense Studies	Sultan Qaboos University	June 2009
14	Training Course	Data Analysis using SPSS	Employees of the Ministry of Higher Education	Sultan Qaboos University	May 2009
13	Training Course	Advanced Data Analysis using SPSS	Students of the Advanced Course for the 5 th Research Project of the Center of Defense Studies	Sultan Qaboos University	January 2009
12	Workshop	Data Analysis using SPSS	Employees of the Royal Dewaan	Institute of General Administration	June 2008
11	Training Course	Research Methods and Data Analysis	Students of the Introductory Course for the 5 th Research Project of the Center of Defense Studies	Sultan Qaboos University	May 2008
10	Lecture	Methods of	Students of the	The Association	March

C5.3. Lectures, Courses, and Workshops for the Community					
#	Activity	Subject	Beneficiaries	Place	Date
		Preparing Educational Research Studies	Training Course for the Staff working in the Area of Mental Handicap of the Association of Caring Handicap Children	of Caring Handicap Children	2008
9	Training Course	Advanced Data Analysis using SPSS	Students of the Advanced Course for the 3 rd Research Project of the Center of Defense Studies	Sultan Qaboos University	October 2007
8	Lecture	Methods of Preparing field Research Studies in the Area of Hearing Handicap	Students of the Rehabilitation Course for the Staff working in the Area of Hearing Handicap of the Association of Caring Handicap Children	The Association of Caring Handicap Children	October 2007
7	Lecture	Research Methods	The 21 st cohort of the Command and Staff College	The Command and Staff College, Ministry of Defense	September 2007
6	Lecture	Research Methods	Officers of the Royal Armed Forces	Center of Defense Studies, Ministry of Defense	February 2004
5	TV's Program: "Alwan"	Children Culture	Audiences of the Sultanate of Oman's TV	Sultanate of Oman's TV	October 2003
4	Radio's Program: "Khaas Jaden"	How To Plan For a Successful Life?	Audiences of the Sultanate of Oman's Radio	Sultanate of Oman's Radio	September 2003
3	Lecture	Classroom Questions and Achievement Tests' Questions	Hail Al-Awaamer Secondary School Teachers, Ministry of Education	Hail Al-Awaamer Secondary Girls School	May 2003
2	Workshop	Development of Achievement	Teachers of the Educational Supervisory Office	Sroor Preparatory Girls School	March 2003

C5.3. Lectures, Courses, and Workshops for the Community					
#	Activity	Subject	Beneficiaries	Place	Date
		Tests	in Smaayell, Ministry of Education		
1	Lecture	Peer Groups	Students, Teachers, and Parents of Al- Bassayer School, Ministry of Education	Al-Bassayer Basic Education School	January 2003

C6. Scholarly Achievements

C6.1. Refereed Journal Papers:

My research interests stem from my sub-specialties in the area of measurement and evaluation: (1) Assessment and Evaluation, (2) Psychometrics, and (3) Research Design and Data Analysis. In addition, I have research interests in educational psychology-related areas such student development, motivation, and learning.

C6.1.1. Papers Accepted for Publication in Referred Journals

Note: All the following papers are in English unless noted (in Arabic).

#	Reference of the Article	Place of Publication
1	Alkharusi, H. (2015). Predicting students' academic achievement: Contributions of perceptions of classroom assessment tasks and motivated learning strategies. <i>Electronic Journal of Research in Educational Psychology</i> .	Spain

C6.1.2. Papers Published in Referred Journals

Note: All the following papers are in English unless noted (in Arabic).

#	Reference of the Paper	Place of Publication
44	Abu-Hilal, M. M.; Aldhafri, S. S., Al-Kilani, H. A., Kazem, A. M., Al-Qaryouti, I. A., Alkharusi, H. A. (2016). Factorial validity and reliability of teacher's self-efficacy among Omani teachers: Invariance across gender. <i>Journal of Educational and Psychological Sciences (University of Bahrain) (17)</i> , 1, 610 - 624.	Bahrain
43	Alkharusi, H. (2016). Measuring teachers' adherence to ethical principles in educational assessment. <i>Asian Social Science (12)</i> , 4, 149 – 158. http://dx.doi.org/10.5539/ass.v12n4p149	Canada
42	Alkharusi, H. A. , Al-Hunieni, S. S., & Al-Ghammari, S. R. (2016). Relationship between teachers' use of alternative assessments and students' perceptions of the classroom assessment environment and academic self-efficacy. <i>Egyptian Journal of Psychological Studies</i> , 90(26), 453-	Egypt

#	Reference of the Paper	Place of Publication
	482. (Arabic)	
41	Alkharusi, H. A., & Al-Hosni, S. (2015). Perceptions of classroom assessment tasks: An interplay of gender, subject area, and grade level. <i>Cypriot Journal of Educational Sciences</i> , 10(3), 205-217.	Cyprus
40	Alkharusi, H. (2015). An Evaluation of the measurement of perceived classroom assessment environment. <i>International Journal of Instruction</i> , 8(2), 45-54.	Turkey
39	Aldhafri, S., Alkharusi, H., & Allsmaili, A. (2015). Predicting English test anxiety: How memorization and critical thinking function? <i>Theory and Practice in Language Studies</i> , 5(6), 1159-1165. doi: http://dx.doi.org/10.17507/tpls.0506.05	
38	Alkharusi, H. A., Al-Yahmadi, H., Al-Kalbani, M., Clayton, D., Al-Barwani, Al-Sulaimani, H., Neisler, O., Khan, M. A. (2015). Predictors of first-year Sultan Qaboos University students' grade point average. <i>Journal of Education and Practice</i> , 6(12), 121-127.	India
37	Alkharusi, H. (2014). Classroom assessment communication, perceived assessment environment, and academic achievement: A path analysis. <i>British Journal of Education, Society & Behavioural Science</i> , 8(2), 117-126.	UK
36	Alhosni, S. K., Zamili, A. A., Alkharusi, H. A., Kazim, A. M. (2014). Construction of a scale for emotions management of the educational supervisors in the Sultanate of Oman. <i>Journal of Educational and Psychological Studies-Sultan Qaboos University</i> , 8(3), 553-562. (Arabic)	Oman
35	Alkharusi, H., Aldhafri, S., Alnabhani, H., & Alkalbani, M. (2014). Classroom assessment: Teacher practices, student perceptions, and self-efficacy beliefs. <i>Social Behavior and Personality: An international Journal</i> , 42(5), 835-856.	New Zealand
34	Alkharusi, H., Aldhafri, S., Alnabhani, H., & Alkalbani, M. (2014). Educational assessment profile of teachers in the Sultanate of Oman. <i>International Education Studies</i> , 7(5), 116-137.	Canada
33	Alkharusi, H., Aldhafri, S., Alnabhani, H., & Alkalbani, M. (2014). Modeling the relationship between perceptions of assessment tasks and classroom assessment environment as a function of gender. <i>The Asia-Pacific Education Researcher</i> , 23(1), 93-104. (DOI 10.1007/s40299-013-0090-0).	Philippines
32	Alkharusi, H., Aldhafri, S., Alnabhani, H., & Alkalbani, M. (2013). The impact of students' perceptions of assessment tasks on self-efficacy and perception of task value: A path analysis. <i>Social Behavior and Personality: An international Journal</i> , 41(10), 1681-1692.	New Zealand

#	Reference of the Paper	Place of Publication
31	Al-Bahrani, M., Aldhafri, S., Alkharusi, H. , Kazem, A., Alzubaidi, A. (2013). Age and gender differences in coping style across various problems: Omani adolescents' perspective. <i>Journal of Adolescence</i> , 36, 303-309.	USA
30	Alkhrausi, H. (2013). Canonical correlational models of students' perceptions of assessment tasks, motivational orientations and learning strategies. <i>International Journal of Instruction</i> , 6(1), 21-38.	Turkey
29	Al-Awadi, M. A., & Alkharusi, H. A. (2012). The artistic skills of gifted students in the fine arts: An analytic study. <i>Fayoum Faculty of Education Journal (Fayoum University)</i> , 12, 388-440. (in Arabic).	Egypt
28	Alkharusi, H. , Aldhafri, S., Alnabhani, H., & Alkalbani, M. (2012). Educational assessment attitudes, competence, knowledge, and practices: An exploratory study of Muscat teachers in the Sultanate of Oman. <i>Journal of Education and Learning</i> , 1(2), 217-232.	Canada
27	Alkharusi, H. , Neisler, O., Al-Barwani, T., Clayton, D., Al-Sulaimani, H., Khan, M. A., Al-Yahmadi, H., & Al-Kalbani, M. (2012). Psychometric properties of the Motivated Strategies for Learning Questionnaire for Sultan Qaboos University students. <i>College Student Journal</i> , 46(3), 567-580.	USA
26	Alkharusi, H. (2012). A Generalizability approach to the measurement of score reliability of the Teacher Assessment Literacy Questionnaire. <i>Journal of Studies in Education</i> , 2(2), 157-164.	USA
25	Alkharusi, H. (2012). Categorical variables in regression analysis: A comparison of dummy and effect coding. <i>International Journal of Education</i> , 4(2), 202-210.	USA
24	Alkhrausi, H. (2012). Generalizability theory: An analysis of variance approach to measurement problems in educational assessment. <i>Journal of Studies in Education</i> , 2(1), 184-196.	USA
23	Alkharusi, H. (2011). Self-perceived assessment skills of pre-service and in-service teachers. <i>Jurnal Pendidikan Malaysia (Malaysian Journal of Education)</i> , 36(2), 9-17.	Malaysia
22	Kazem, A. M.; Al-Dhafri, S. S.; Al-Bahrani, M. A.; Alkharusi, H. A. ; Al-Zubaidi, A. S.; Yousif, Y. H. (2011). Predicting emotional intelligence in the light of some psychological and demographic variables for students in grades 7-12. <i>University of Sharjah Journal for Humanities & Social Sciences</i> , 8(1), 2-23. (in Arabic).	United Arab Emirates
21	Alkharusi, H. (2011). Validity and reliability of the attitude toward educational measurement inventory. <i>The Asia-</i>	Philippines

#	Reference of the Paper	Place of Publication
	<i>Pacific Education Researcher</i> , 20(3), 612-620.	
20	Alkharusi, H. (2011). Hierarchical linear models: Applications in educational assessment research. <i>Educational Research Journal</i> , 26(1), 41-69.	Hong Kong
19	Alkharusi, H. , Aldhafri, S., Kazem, A., Alzubiadi, A., & Al-Bahrani, M. (2011). Development and validation of a short version of the Parental Authority Questionnaire. <i>Social Behavioral and Personality</i> , 39(9), 1193-1208.	New Zealand
18	Alkharusi, H. (2011). A logistic regression model predicting assessment literacy among in-service teachers. <i>Journal of Theory and Practice in Education</i> , 7(2), 280-291.	Turkey
17	Alkharusi, H. (2011). An analysis of the internal and external structure of the teacher assessment literacy questionnaire. <i>The International Journal of Learning</i> , 18(1), 515-528.	USA
16	Aldhafri, S., Kazem, A. M., Alzubiadi, A., Yousif, Y. H., Alkharusi, H. , & Al-Bahrani, M. (2011). Parenting styles as perceived by Omani children (classes 7 to 12) and their relationships with some demographic variables. <i>International Journal of Educational Research (University of the United Arab Emirates)</i> , 29, 1-26. (in Arabic).	United Arab Emirates
15	Alkharusi, H. (2011). Teachers' classroom assessment skills: influence of gender, subject area, grade level, teaching experience, and in-service assessment training. <i>Journal of Turkish Science Education</i> , 8(2), 39-48	Turkey
14	Alkharusi, H. , Kazem, A. M., & Al-Musawai, A. (2011). Knowledge, skills, and attitudes of preservice and inservice teachers in educational measurement. <i>Asia-Pacific Journal of Teacher Education</i> , 39(2), 113-123.	Australia
13	Alkharusi, H. (2011). Development and datametric properties of a scale measuring students' perceptions of the classroom assessment environment. <i>International Journal of Instruction</i> 4(1), 105-120.	Turkey
12	Kazem, A. M., Alzubiadi, A. S., Alsarmi, A. M., Al-Bulushi, S. S., Al-Busaidi, O. B., Al-Bahrani, W. A., Al-Fori, S. M., Yousif, Y. H., Aljamali, F. A., Al-Mashhdany, S., Alkharusi, H. A. (2010). Performance of deaf and mentally retarded children on Raven's Coloured Progressive Matrices Test in the Sultanate of Oman. <i>Arabian Journal of Special Education</i> , 16, 13-36. (in Arabic)	Saudi Arabia
11	Alkharusi, H. (2010). Validation of the trichotomous framework of achievement goals for Omani students. <i>Educational Research Journal</i> , 25(2), 263-285.	Hong Kong

#	Reference of the Paper	Place of Publication
10	Alkharusi, H. (2010). Literature review on achievement goals and classroom goal structure: Implications for future research. <i>Electronic Journal of Research in Educational Psychology</i> 8(3), 1363-1386.	Spain
9	Alkharusi, H., & Aldhafri, S. (2010). Gender differences in the factor structure of the 2×2 achievement goal framework. <i>College Student Journal</i> , 44(3), 795-804.	USA
8	Alkharusi, H. (2010). Teachers' assessment practices and students' perceptions of the classroom assessment environment. <i>World Journal on Educational Technology</i> , 2(1), 27-41.	Turkey
7	Alkharusi, H., Kazem, A., & Al-Musawai, A. (2010). Traditional versus computer-mediated approaches of teaching educational measurement. <i>Journal of Instructional Psychology</i> , 37(2), 99-111.	USA
6	Alkharusi, H. A. (2010). Factors associated with preservice teachers' attitude towards educational measurement. <i>The International Journal of Learning</i> , 17(1), 95-108.	USA
5	Alkharusi, H. (2009). Classroom assessment environment, self-efficacy, and mastery goal orientation: A causal model. <i>INTI Journal [Special issue on teaching and learning]</i> , 104 – 116.	Malaysia
4	Kazem, A. M., Alzubiadi, A. S., Alkharusi, H. A. , Yousif, Y. H, Alsarmi, A. M., Al-Bulushi, S. S., Aljamali, F. A., Al-Mashhdany, S., Al-Busaidi, O. B., Al-Fori, S. M., Al-Bahrani, W. A., Alshammary, B. (2009). A normative study of the Raven's Coloured Progressive Matrices test for Omani children aged 5-11 years. <i>Jurnal Pendidikan Malaysia</i> , 34(1), 37 – 51.	Malaysia
3	Alkharusi, H. (2009). Correlates of teacher education students' academic performance in an educational measurement course. <i>The International Journal of Learning</i> , 16(2),1-15.	USA
2	Alkharusi, H. (2008). Effects of classroom assessment practices on student's achievement goals. <i>Educational Assessment</i> , 13(4), 243-266.	USA
1	Kazem, A., Alzubiadi, A., Alsarmi, A., Yousif, H, Aljamali,F., Al-Mashhdany, S., Al-Bulushi, S., Alkharusi, H. , Al-Busaidi, O., Al-Bahrani, W., Al-Fori, S. (2007). Psychometric properties of Raven's Coloured Progressive Matrices for Omani children aged 5 through 11 Years. <i>Social Behavior and Personality</i> , 35(10), 1385 – 1398.	New Zealand

C6.1.3. Papers Submitted for Publication in Referred Journals

Note: The following paper is in English.

#	Reference of the Article	Place of Publication
1	Abu-Hilal, M. M., Aldhafri, S., Kilani, H., Kazem, A. M., Al Qaryouti, I., and Alkharusi, H. (2015). Relationship between burnout and self-efficacy among Omani teachers? Prediction across gender. <i>Anxiety, Stress, & Coping</i> .	UK
2	Emam, M., & Alkharusi, H. (2015). School leaders' and teachers' perceptions of learning disabilities: Implications for support in inclusive schools in the Sultanate of Oman. <i>International Journal of Disability, Development and Education</i> .	Australia
3	Abu-Hilal, M. M., Aldhafri, S., Kilani, H., Kazem, A. M., Al Qaryouti, I., and Alkharusi, H. (2016). Structure and level of burnout among Omani teachers: Invariance of structure across gender. <i>Jordan Journal of Educational Science</i> .	Jordan
4	Alkharusi, H., Aldhafri, S., Al-Hosni, K., Al-Busaidi, S., Al-Kharusi, B, Ambusaidi, A., & Alrajhi, M. (2016). Development and validation of a scale for measuring mathematics teaching self-efficacy for teachers in the Sultanate of Oman. <i>Psychological Reports</i> .	UK

C6.2. Books and Chapters in Books:

1. Al-Awadi, M. A., & **Alkharusi, H. A.** (in progress). *Strategies for identifying artistic giftedness*. Book in preparation. (in Arabic).
2. Nitko, A., & Brookhart, S. M. (2012). *Educational assessment of students* (A. A. Alqarni, I. M. Aldosari, R. S. Almehrzi, & **H. A. Alkharusi**, Trans.). Saudi Arabia: Arab Bureau of Education for the Gulf States. (Original work published 2007). (622 pages).
3. Kazem, A., Ibrahim, A., Alzamli, A., Hasan, A., Aldhafri, S., & **Alkharusi, H.** (2011). *Introduction to research methodology*. (Unpublished Arabic book). (115 pages).
4. Kazem, A. M., Alzubiadi, A. S., Alsarmi, A. M., Yousif, Y. H., Aljamali, F. A., Al-Mashhdany, S. I., Al-Bulushi, S. S., **Alkharusi, H. A.**, Al-Busaidi, O. B., Al-Bahrani, W. A., Al-Fori, S. M. (2007). *Raven's Coloured Progressive Matrices Tests: Instructions Booklet*. Muscat: Sultan Qaboos University. (61 pages in Arabic).

C6.3. Conferences and Symposiums:

Note: All the following conference papers are in English unless noted (in Arabic).

C6.3.1. Referred Conference (Full Papers published in Proceedings)

#	Reference of the Conference or Symposium's Paper
10	Alkharusi, H. , Aldhafri, S. , Alnabhani, H. , Alkalbani, M. (2014). 'Factors Related to Teachers' Analysis of Classroom Assessments'. <i>World Academy of Science, Engineering and Technology, International Science Index 86, 8(2), 713 - 716</i> . Proceedings of The XXXV International

#	Reference of the Conference or Symposium's Paper
	Conference on Education, Barcelona, Spain, 27-28 February, 2014.
9	Alkharusi, H. , Aldhafri, S., Alnabhani, H., & Alkalbani, M. (2013). <i>The Relationship between Students' Perceptions of the Classroom Assessment Tasks and Academic Achievement</i> . Paper presented at the 15 th Annual International Conference on Education, Athens, Greece, May 20-23, 2013. ATINER'S Conference Paper Series, No: EDU2013-0404.
8	Alkharusi, H. (2011). Psychometric Properties of the Teacher Assessment Literacy Questionnaire for Preservice Teachers in Oman. <i>Proceedings of the International Conference on Education and Educational Psychology</i> , Istanbul, Turkey, October 19-22, 2011. <i>Procedia Social and Behavioral Sciences</i> , 29, 1614-1624.
7	Alkharusi, H. (2010). A multilevel Linear Model of Teachers' Assessment Practices and Students' Perceptions of the Classroom Assessment Environment. <i>Proceedings of the World Conference on Psychology, Counseling, & Guidance</i> , Antalya, Turkey, April 21-25, 2010. <i>Procedia Social and Behavioral Sciences</i> , 5, 5-11.
6	Alkharusi, H. (2009). Teachers' Classroom Assessment Skills as a Function of Gender, Teaching Area, Teaching Level, Teaching Experience, and Inservice Assessment Training. <i>International Yearbook on Teacher Education</i> (pp. 193-201), <i>Proceedings of The 54th International Council on Education for Teaching (ICET) World Assembly, Muscat, Oman, December 14-17, 2009</i> .
5	Aldhafri, S., Kazem, A., Alzubiadi, A., Yousif, Y., Al-Bahrani, M., & Alkharusi, H. (2009). Developmental Aspects for Omani Adolescents (12-18 years): Piloting Instruments and Initial Findings. <i>International Yearbook on Teacher Education</i> (pp. 165-175), <i>Proceedings of The 54th International Council on Education for Teaching (ICET) World Assembly, Muscat, Oman, December 14-17, 2009</i> .
4	Alzubaidi, A., Kazem, A., Alsuliemani, H., Almehrizy, R., Suliemani, S., Aldhafry, S., Alkharusi, H. , Abdulhameed, H., Al-Mashhadani, S., Ibrahim, M., Al-Bahrani, M., Al-Nabhany, H., Al-Jamali, F., Al-Bulushi, S., Al-Busaidi, O., Aal-Sa'eed, T., Al-Mamari, K., Al-Fazari, M. (2009). Psychometric properties of GATES for identification of superior and talented students in Oman. <i>International Yearbook on Teacher Education</i> (pp. 239-242), <i>Proceedings of The 54th International Council on Education for Teaching (ICET) World Assembly, Muscat, Oman, December 14-17, 2009</i> .(in Arabic).
3	Alkharusi, H. (2009). Classroom Assessment Environment, Self-Efficacy, and Mastery Goal Orientation: A Causal Model. <i>Proceedings of the 2nd International Conference on Teaching and Learning</i> (pp. 1-14), Kuching, Malaysia, November 16-18, 2009. Available online: http://ictl.intimal.edu.my/proceedings/.../3B/3B-01-P9%20(Oman).DOC
2	Alkharusi, H. (2009). Achievement goals and classroom goal structure: Implications for future research. <i>Proceedings of the 1st International Conference of Psychology and Education</i> (pp, 1-21), Covilhã, Portugal, March 26-28, 2009.
1	Alkharusi, H. (2008). <i>Hierarchical linear models in classroom assessment research</i> . Paper presented at the 9th annual Association for Educational Assessment-Europe Conference, Hisar, Bulgaria, November 6-8, 2008.

#	Reference of the Conference or Symposium's Paper
	Available online: http://www.aea-europe.net/userfiles/6_Hussain%20Alkharusi%20Paper.pdf

C6.3.2. Conference Presentation

#	Reference of the Conference or Symposium's Paper/Poster
18	Alkharusi, H. (2016). <i>Exploration of teachers' ethics in educational assessment</i> . Paper presented at the 14 th International Conference on Teaching, Education and Learning, Kuala Lumpur, Malaysia, 19-20 July, 2016.
17	Alkharusi, H. (2016). <i>Grading practices of English language teachers: Ideal vs. reality</i> . Paper presented at the 16 th International EFL Conference, Muscat, Sultanate of Oman, 21-22 April, 2016.
16	Abu-Hilal, M., Al-Dhafri, S., Kilani, H., Kazem, Ali Mahdi, Al Qaryouti, I., and Alkharusi, H. (2016). <i>Relationship between burnout and self-efficacy among Omani teachers: Prediction across gender</i> . Paper presented at the 4 th International Conference for the Department of Education and Humanities Studies in the College of Science and Arts at University of Nizwa "The Teacher: Preparation and Long-Life Learning in a Dynamic World", 1-3 March, 2016, Nizwa, Sultanate of Oman.
15	Alkharusi, H. (2015). <i>Perceptions of classroom assessment tasks, motivated learning strategies and mathematics achievement</i> . Paper presented at the 2 nd International Conference on Social Sciences "Developing and changing dynamics of social sciences", Colombo, Sri Lanka, 11-13 August, 2015.
14	Alkharusi, H. (2014). <i>An experience of one station for admission of new students at Sultan Qaboos University</i> . Paper presented at the 13 th Meeting of the Committee of Deans of Admissions and Registration at GCC Universities and Higher Education Institutions, University of Hail, Hail, Kingdom of Saudi Arabia, 28-30 October, 2014. (in Arabic)
13	Alkharusi, H. (2014). <i>Teachers' assessment literacy and practices: Establishing a link to students' motivational orientation and learning strategies</i> . Poster presented at the Annual National Research Forum, The Research Council, Muscat, Sultanate of Oman, 26-29 October, 2014.
12	Alkharusi, H. (2014). <i>Academic advising: Responsibilities against expectations</i> . Paper presented at the Symposium of Enhancing the Academic Advising in the Universities and Educational Institutions, 22-23 April, 2014, Arab Open University, Muscat, Sultanate of Oman.
11	Abu-Hilal, M., Al-Dhafri, S., Kilani, H., Kazem, Ali Mahdi, Al Qaryouti, I., and Alkharusi, H. (2014). <i>Reliability and Structure of Student Evaluation of Education Quality (SEEQ): Invariance Structure across Elementary, Preparatory and Secondary Omani Students</i> . Paper presented at the International Conference for Academic Disciplines, 16-19 June, 2014, Barcelona, Spain.
10	Abu-Hilal, M., Al-Dhafri, S., Kilani, H., Kazem, Ali Mahdi, Al Qaryouti, I., and Alkharusi, H. (2014). <i>Can The Way Students Evaluate Their Teachers Predict School Marks?</i> Paper presented at the 4 th Asian Conference on Psychology and the Behavioral Sciences, 27-30 March, 2014, Osaka, Japan.
9	Al-Awadi, M. A., & Alkharusi, H. A. (2014). <i>The Possibility of Applying Art</i>

#	Reference of the Conference or Symposium's Paper/Poster
	<i>Education Approaches for developing Creativity Skills in Early Childhood</i> . Paper presented at The International Conference for Early Childhood (Challenges, Hopes, and Future Trends), Sultanate of Oman, 16-18 February, 2014. (in Arabic)
8	Aldhafri, S., & Alkharusi, H. (2013). <i>Psychometric Properties of a Short Version of the Efficacy Scale for Teachers of Students with Learning Difficulties (EST-SLD)</i> . Paper presented at the 7th Self Biennial International Conference and ERAS Conference, Singapore, 9-11 September, 2013.
7	Aldhafri, S., Alkharusi, H. , Alnabhani, H., & Alkalbani, M. (2013). <i>General to Specific: Efficacy Beliefs Predicting Teachers' Assessment Practices</i> . Paper presented at the 7th Self Biennial International Conference and ERAS Conference, Singapore, 9-11 September, 2013.
6	Abu-Hilal, M., Al-Dhafri, S., Kilani, H., Kazem, Ali Mahdi, Al Qaryouti, I., and Alkharusi, H. (2013). <i>Factorial Validity and Reliability of Maslach Burnout Inventory among Omani Teachers</i> . Paper presented at the 7 th Annual International Conference on Psychology, 27-30 May, 2013, Athens, Greece.
5	Neisler, O., Al-Barwani, T., Alkharusi, H. , Al-Yahmadi, H., Al-Kalbani, M., Al-Sulaimani, H., Clayton, D., Khan, M. (2013). <i>How Ready are Omani Students for Higher Education? A Case Study of Sultan Qaboos University Intake 2011-2012</i> . Paper presented at the 4 th Annual Gulf Comparative Education Society Symposium: Bridging the Policy/Research Divide in Education in the GCC, March 16-18, 2013, Muscat, Sultanate of Oman.
4	Abu-Hilal, M., Al-Dhafri, S., Al Kilani, H., Kazem, Ali Mahdi, Al Qaryouti, I., and Alkharusi, H. (2012). <i>Predicting teacher burnout from attitudes toward teaching, self-efficacy and principals ratings</i> . Paper presented at the 2 nd Asian Conference of Psychology and Behavioral Sciences, 29March -1 April, 2012, Osaka, Japan.
3	Neisler, O., Al-Barwani, T., Alkharusi, H. , Al-Sulaimani, H., Clayton, D., Khan, M., Al-Yahmadi, H., Al-Kalbani, M. (2012). <i>Measuring Against Expectations: Development of a Multidimensional Profile of University Readiness of Omani Higher Education Intake 2011-2013 (Case of SQU)</i> . Paper presented at the Regional Conference on Quality Management and Quality Enhancement in Higher Education, February 20-21, 2012, Muscat, Sultanate of Oman.
2	Neisler, O., Al-Barwani, T., Alkharusi, H. , Clayton, D, Al-Sulaimani, H., Khan, M., Al-Yahmadi, H., Al-Kalbani, M. (2012). <i>Pilot Study Measuring Against Expectations: Do Incoming University Students have Expected Knowledge, Skills, and Attitudes?</i> Paper presented at the 56th International Council on Education for Teaching (ICET) World Assembly, July 11-14, 2011, Glasgow, Scotland.
1	Alkharusi, H. (2011). <i>The Importance of Teaching the Subject of Research Methods</i> . Paper presented at the Symposium of the Research Methods Subject: Reality and Aspiration, Sroor Basic Education School (5-12), Ministry of Education, January 15-16, 2011, Samaayell, Sultanate of Oman. (in Arabic).

C6.4. Technical Reports:

In addition to the committees' reports at the department, college, and university levels, I have the following reports:

2. **Alkharusi, H. A.** (2011). *A review of Omani Literature and Other Gulf Cooperation Council Countries on School Retention/ Dropout*. Part of the UNICEF and the Ministry of Education's Project on School Retention Study: Qualitative Study. Sultanate of Oman. (Unpublished Report in Arabic and English).
1. Kazem, A. M., Alzubiadi, A. S., Almehrzi, R. S., **Alkharusi, H. A.**, Alsuliamani, H., Alrasbi, K. S. (2010). *Vocational Interests of Grades 7-12 Students in the Member States of the Arab Bureau of Education for the Gulf Countries (The 2nd Phase)*. The Arabic Center for Educational Research for the Gulf Countries: Kuwait. (Unpublished Arabic Report).

C6.5. Conference Registered Attendance:

I registered, attended and participated in the following conferences and symposiums:

#	Title of the Conference or Symposium	Year	Place
21	The 14 th International Conference on Teaching, Education and Learning	2016	Malaysia
20	The 16 th International EFL Conference	2016	Oman
19	The 4 th International Conference for the Department of Education and Humanities Studies in the College of Science and Arts at University of Nizwa	2016	Oman
18	The American Association of Collegiate Registrars and Admissions Officers	2015	USA
17	The 2 nd International Conference on Social Sciences" Developing and changing dynamics of social sciences"	2015	Sri Lanka
16	The Annual National Research Forum	2014	Oman
15	The Symposium of Enhancing the Academic Advising in the Universities and Educational Institutions	2014	Oman
14	The XXXV International Conference on Education	2014	Spain
13	The International Conference for Early Childhood (Challenges, Hopes, and Future Trends)	2014	Oman
12	The 15 th Annual International Conference on Education	2013	Greece
11	The 4 th Annual Gulf Comparative Education Society Symposium: Bridging the Policy/Research Divide in Education in the GCC	2013	Oman
10	Evidence of Quality: CAEP Conference	2012	USA
9	Regional Conference on Quality Management and Quality Enhancement in Higher Education	2012	Oman
8	International Conference on Education and Educational Psychology	2011	Turkey
7	The Symposium of the Research Methods Subject: Reality and Aspiration	2011	Oman
6	The Integration of Learner-Centered Approaches into Pre-service Teacher Training Conference	2010	Oman

#	Title of the Conference or Symposium	Year	Place
5	World Conference on Psychology, Counseling, & Guidance	2010	Turkey
4	The 54 th International Council on Education for Teaching (ICET) World Assembly	2009	Oman
3	The 2 nd International Conference on Teaching and Learning	2009	Malaysia
2	The 1 st International Conference of Psychology and Education	2009	Portugal
1	The 9th annual Association for Educational Assessment-Europe Conference	2008	Bulgaria

C6.6. Grants and Contract Support:

#	Project's Title	Source of Funding	Role	Budget	Date	Notes
13	Predicting Omani students' academic achievement: A multi-design study of the role of teachers' quality of life, self-efficacy beliefs and emotional intelligence (SR/EDU/PSYC/14/01)	Sultan Qaboos University	Co-P- Investigator	R.O. 90000	May 2014- December 2017	In progress
12	Teachers' assessment literacy and practices: Establishing a link to students' motivational orientations and learning strategies (RC/EDU/PSYC/12/01)	The Research Council, Oman	Principal Investigator	R.O.126,700	September 2012- September 2014	Project was done and a number of research papers were published
11	Management of Student Behavior in the Public Schools of the Member States in the Arabic Education Office	The Arabic Center for Educational Research for the Gulf Countries: Kuwait	Co- Investigator	Saudi Rial. 400,000 (R.O. 40,000)	January 2012- December 2014	Project was done and reports were submitted to the Center
10	Measuring against expectations: Development of multidimensional profile of college readiness of Omani higher education intake 2011-2013 (case of SQU) (SR/EDU/11/03)	Sultan Qaboos University	Co- Investigator	R.O. 98,200	January 2011- December 2013	Project was done, and a number of research papers were published
9	Construction of a New Efficacy Scale for Omani Teachers of	Sultan Qaboos University	Co- Principal Investigator	R.O. 12,300	January 2011- December	Project, one paper was presented

#	Project's Title	Source of Funding	Role	Budget	Date	Notes
	Students with Learning Difficulties (IG/EDU/PSYC/11/02)				2013	in a conference
8	Translation of the Book titled "Educational Assessment of Students" authored by Nitko, A. & Brookhart, S. M.	The Arabic Office of Education for The Gulf States: Bahrain	Co-Investigator	R.O. 10,000	September 2009 – July 2010	The book was published in 2012
7	Evaluating Fine Arts Curricula In Light Of The Skills And Artistic Values Required For Identifying Artistically Gifted Students in The Basic And Post-Basic Education Stages in The Sultanate of Oman (IG/EDU/ART/10/01)	Sultan Qaboos University	Co-Principal Investigator	R.O. 6,250	January 2010 – December 2012	Project was done, one paper was published
6	Evaluation of teachers in Public Schools in the Sultanate of Oman: A study in quality (SR/EDU/10/02)	Sultan Qaboos University	Co-Investigator	R.O. 100,600	January 2010 – December 2012	Project was done, two papers were presented in a conference
5	Developing Tests for Identifying Gifted Students in the Basic and Post-Basic Education in the Sultanate of Oman (IG/EDU/PSYC/08/05)	Sultan Qaboos University	Co-Investigator	R.O. 22,010	January 2008 – December 2010	Project was done, and a paper was presented in a conference
4	Developmental Aspects for Omani Adolescents (12-18 years) (IG/EDU/PSYC/08/01)	Sultan Qaboos University	Co-Investigator	R.O. 5000	January 2008 – December 2010	Project was done, and 4 papers were published in referred journals and one conference paper was published.
3	Vocational Guidance Project For Students in the Member States of the Arab Bureau of Education for the Gulf Countries (The 2 nd	The Arabic Center for Educational Research for the Gulf Countries:	Co-Investigator	Saudi Rial. 400,000 (R.O. 40,000)	December 2007 – September 2009	Project was done and one technical report was done.

#	Project's Title	Source of Funding	Role	Budget	Date	Notes
	Phase)	Kuwait				
2	Standardization of Raven's Coloured Progressive Matrices on Omani 5-11 years old Children (IG/EDU/PSYC/05/01)	Sultan Qaboos University	Co-Investigator	R.O. 12,300	January 2005 – December 2008	Project was done, and 3 papers were published in referred journals.
1	Traditional vs. Computer-Mediated Approaches of Teaching Educational Measurement (IG/EDU/PSYC/08/04)	Sultan Qaboos University	Principal Investigator	R.O. 4,500	January 2008 – December 2009	Project was done and one paper was published in a referred journal.
Total Budget R.O. 567860						

C7. Other Information

C7. Personal Interests and Hobbies:

- Reading
- Walking
- Chess
