

CV OF DR. GAMAL AHMED AHMED ABDULLAH ALAWI 2017

Name	GAMAL AHMED AHMED ABDULLAH ALAWI
Designation	Associate Professor
Department	Educational Technology, Taiz University, Taiz.
Contact details	E-mail id: gamalalawi72@yahoo.com
Office address	Department of Educational Technology, Taiz University, Taiz.
Permanent home town address	Gamal Alawi, Al-Saadah Home, Al- Mughtaribeen Street, Taiz, Yemen.
Mobile	00967 775476000

RESEARCH AREA:

Information Technology, Educational Technology, Digital Libraries, and Multimedia.

TEACHING INTEREST:

Education Field	Computer Field (Teacher Computer)
Education Technology I & II	Programming Languages (C, CPP, Java, PHP, C#, ...)
Multimedia	Database (SQL, MySQL, ORACLE)
Education Design	Web Design I (HTML5, CSS3, JavaScript)
Digital Libraries	Web Design II (PHP) and XML and DHTML

ACADEMIC QUALIFICATIONS:

1. BA Department of Mathematics, Education College, Taiz University, Yemen - 1996
2. MA Department of Computer Science, Sikkim Manipal University, India - 2007
3. BHD Department of Education, AMU, Aligarh, India - 2012.

TOPIC OF PHD THESIS:

Learning Assessment of Digital Library Techniques: Usability, Effectiveness, Efficiency, Satisfaction and Learnability

TEACHING AND RESEARCH EXPERIENCE:

1. TEACHING EXPERIENCE:

No.	Courses taught at:	No. of Years	Institution
1	Graduation Level	4 years	Department of Education Technology, Taiz University
2	Graduation Level	1 year	Department of Computer, Al-Saeed University
2	Labs of ET and Computer	5years	Department of Education Technology

2. MANAGEMENT EXPERIENCE:

- a. The Dean of Distance Education Center since 2017 to
- b. The Chairperson of Computer Department in the Center of Continuous Learning since 2017 to
- c. The manager of Academic and Students Section since 2013 to 2016
- d. The Chairperson of Department of Educational Technology since 2014 to
- e. The Chairperson of Department of Mathematics since 2014 to
- f. The Manager of Educational Technology Labs for 6 years (1997 – 2002).
- g. The Manager of Education Practical for 5 years (1998 – 2002).
- h. The Member of Faculties Association for 2 periods (1999 – 2003).

3. CONFERENCE TECHNICAL COMMITTEES:

1. 2017 6th International Conference on Education and Management Innovation (ICEMI 2016), will be held in February, 22 – 24 2017. HO CHI MINH, VIETNAM.

<http://www.icemi.org/com.html>

ICEMI 2017

Home Important Date Call for Papers Submission Registration One-Day Tour Contact Us

2017 6th International Conference on Education and Management Innovation
February 22-24, 2017, Ho Chi Minh, Vietnam
ICEMI 2017

Conference Committee

Conference Chairs
Prof. Sean Watts, Advisor/Lecturer Int'l Mgmt/Mktg RMIT University Asia Graduate Centre Centre of Commerce and Management RMIT Int'l University Vietnam
Prof. Chia-Lin Chang, National Chung Hsing University, Taiwan
Prof. Michael McAleer, Distinguished Chair Professor, National Tsing Hua University, Taiwan

Conference Technical Committees
Assoc. Prof. Tareq Hashem, Al-Isra University, Jordan
Assoc. Prof. Dr. Azmi Abd. Hamid, Head, Postgraduate Centre, Faculty of Accountancy, UITM, Malaysia
Assoc. Prof. Yilun Shang, Department of Mathematics, Tongji University
Assist. Prof. Bor-tyng Wang, Feng-Chia University, Taiwan
Assoc. Prof. Masakazu Takahashi, Yamaguchi University, Japan
Prof. Dimitar Velez, University of National and World Economy, Sofia, Bulgaria
Assoc. Prof. Plamena Zlateva, Bulgarian Academy of Sciences, Bulgaria
Lecturer Sri Wahyuni, Universitas Jember, Indonesia
Assoc. Prof. Fiona Gail Tomkinson, English Language and Literature Department, Yeditepe University, Turkey
Dr. Masami Usui, English Department, Doshisha University, Japan
Assist. Prof. Gamal Ahmed Ahmed Abdullah Alawi, Taiz University, Taiz
Dr. Ghafar Nasreen, Department of Educational, AMU, Aligarh, India

Publication
Program
Committee
Keynote Speakers
Conference Venue
Conference History
Contact Us
Conference Secretary: *Jack T. Feng*
E-mail: icemi@iedrc.org
Address: Unit B on 15th Floor Eu Yan Sang Tower, Nos. 11/15, Chatham Road South Kowloon, Hong Kong.
Tel : +86-28-86528478 (China)
+852-3500-0005 (Hong Kong)
+1-313-263-4817 (USA)

Indexed by

Copyright © IEDRC 2016-2017 | All Rights Reserved

Copyright © IEDRC 2016-2017 | All Rights Reserved

2. 2017 5th International Conference on Information and Education Technology (ICIET 2017), will be held in January 10 – 12, Tokoy, Japan.

Ms. Nursabillilah Binti Mohd Ali, Universiti Teknikal Malaysia Melaka, Malaysia

Dr. Ang Tan Fong, University of Malaya, Malaysia

Dr. Gamal Alawi, Taiz University, Yemen

Dr. Jing Xu, Huazhong University of Science and Technology, China

Dr. Ahmad Suhaimi Baharudin, Universiti Sains Malaysia, Malaysia

3. 2018 6th International Conference on Information and Education Technology (ICIET 2017), will be held in **Osaka, Japan on January 6-8, 2018.**

<http://www.iciet.org/com.htm>

4. NAME OF PAPERS PARTICIPATED IN INTERNATIONAL CONFERENCES

No.	Papers	Year	Links	Journal
1	Various learning courses based on digital library conceptualization	2010	http://ieeexplore.ieee.org/search/searchresult.jsp?searchWithin=%22Authors%22:QT.Nakhat%20Nasreen.QT http://ieeexplore.ieee.org/document/5550099/	IEEE Xplore Digital Library <i>Technology for Education (T4E), 2010 International Conference on Year: 2010</i>
2	Impact of Digital Library and Internet Technology on Learner's Usability and Satisfaction	2011	http://ieeexplore.ieee.org/document/6004372/	IEEE Xplore Digital Library <i>Technology for Education (T4E), 2010 International Conference on Year: 2011</i>
3	Dynamic online learning based on multimedia techniques of digital libraries applications	2011		Center for Distance Education, Aligarh Muslim University, Aligarh, India. <i>International Conference on Open Distance</i>

				<i>Learning for Social Justice</i> , pp.66-67.
4	Integrated Learning Activities Based on Digital Library and Internet Technologies in Relation to their Usability and Satisfaction	2012	http://ieeexplore.ieee.org/document/6305967/	IEEE XPlore Digital Library <i>Technology for Education (T4E)</i> , 2012 IEEE Fourth International Conference on Year: 2012
5	Synchronous Online Teaching Based on Digital Library Technologies (Text, Audio, Video) in Relation to Effectiveness and Efficiency	2012	http://ieeexplore.ieee.org/document/6305921/	IEEE XPlore Digital Library <i>Technology for Education (T4E)</i> , 2012 IEEE Fourth International Conference on Year: 2012
6	Computer usage constructivist approach of the basic class: Abilities skills and attitudes of pre-service teachers	2017		ACM International Conference Proceeding Series, in 2017 6th International Conference on Information and Education Technology (ICIET 2017), held in January 10 – 12, Tokoy, Japan.

5. NAME OF JOURNALS IN WHICH PAPERS ARE PUBLISHED:

1. Nakhat Nasreen and **Gamal Ahmad Ahmad Abdullah** (2010), “*Various Learning Courses Based on Digital Library Conceptualization*”, **International Conference on Technology for Education (T4E2010)**. July 1-3, 2010 **Mumbai, Maharashtra, India**. pp. 230-231
ieeexplore.ieee.org/xpls/abs_all.jsp?arnumber=5550099 – Similar
2. Nakhat Nasreen and **Gamal Ahmad Ahmad Abdullah** (2010), “*Learning Assessment of Multimedia Techniques Based on Digital Library Conceptualization*”. Proceedings of the **International Conference on Education, Technology & Training (ETT2010)** Nov, 27-28, 2010 **Wuhan, China**. Volume 1, pp. 357-360

3. Nakhat Nasreen, **Gamal Ahmed Ahmed Abdulah** (2011). "Dynamic online learning based on multimedia techniques of digital libraries applications", **International Conference on Open Distance Learning for Social Justice**, pp.66-67. Center for Distance Education, Aligarh Muslim University, **Aligarh, India**.
4. Nasreen, N, **Alawi, G. A. A. A.** (2011). "Impact of digital library and Internet technology on learner's usability and satisfaction". Proceeding of IEEE Third International Conference on Technology for Education, (T4E 2010), pp. 128-135. IIT Madras, Chennai, Tamil Nadu, **India**. ieeexplore.ieee.org/xpls/abs_all.jsp?arnumber=6004372 - Similar
5. Nakhat Nasreen Azizul Haq and **Gamal Ahmed Ahmed Abdullah Alawi**(2012). "Synchronous information technology applications: Impact of QoL and WB on education online" Universal Journal of Education and General Studies Vol. 1(2) pp. 033-043, February, 2012. Available online <http://www.universalresearchjournals.org/ujegs> Copyright © 2012 Universal Research Journals
6. Nakhat Nasreen AzizulHaq1 and **Gamal Ahmed Ahmed Abdullah Alawi** (2012). "Impact of Information Technology on Quality of Life and Well – Being of Secondary School Children", International Journal of Psychology and Behavioral Sciences 2012, 2(4): 94-102
7. Azizul Haq Nakhat Nasreen and **Alawi G. A. A. A.** (2012). "Synchronous Online Teaching Based on Digital Library Technologies (Text, Audio, Video) in Relation to Effectiveness and Efficiency", **IEEE Computer Society Conference Publishing Services (CPS)**, pp.249-250. ISBN 978-0-7695-4759-6 <http://www.computer.org/cps>,
8. Nakhat Nasreen and **Alawi G. A. A. A.** (2012). "Integrated Learning Activities Based on Digital Library and Internet in Relation to their Usability and Satisfaction", **IEEE Computer Society, Conference Publishing Services (CPS)**, pp.188-191. ISBN 978-0-7695-4759-6 <http://www.computer.org/cps>
9. **Gamal. A. A. A. Aalwi** and Nakhat Nasreen (2013). "Impact of E-learning and Information and Communication Technology (ICT) on Learning in Taiz University", Media Technology (MT), December 2013, Vol-2/ Issue-4.
10. **Dr. Gamal Ahmed Ahmed Abdullah Alawi** (2014). "Synchronous of ICT and E-Learning in Yemen: Impact and Usability", Merit Research Journal of Education and Review (MR), January, 2014, Vol. 2(1) pp. 008-014. ISSN: 2350-2282. Available

11. Dr. Nakhat Nasreen, **Gamal Ahmed Ahmed Abdullah Alawi** and Shagufta N. Ansari (2014). "Analyzing the Components of Online Learning and Their Inter-relatedness", European Academic Research, October 2014, Vol. II, pp 9682-9705/ Issue 7. ISSN 2286-4822.
12. **Gamal. A. A. A. Aalwi**, Mohammed Shwal and Nakhat Nasreen (2015). "Interaction Triangle of Mobile Learning & ELearning and Computer Tools (CUAELML) in the Basic Class: Attitudes & Opinions of Pre-Service Teachers", Media Technology (MT), December, 2013, Vol-4, pp 1-11/ Issue-3.
13. **Dr. Gamal. Ahmed Ahmed Abdullah Aalwi**, Dr. Mohammed Shwal and Dr. Nakhat Nasreen (2016). "Computer Usage and Constructivist Approach of the Basic Class: Abilities, Skills and Attitudes of Pre – Service Teachers", Merit Research Journal of Education and Review (MR), October, 2016, Vol. 4(10), pp 143-151. ISSN: 2350-2282. Available online <http://www.meritresearchjournals.org/er/index.htm>. Copyright © 2016 Merit Research Journals.

6. NAME OF PAPERS IN WHICH BE CITED:

1. Citation:

Nakhat Nasreen, AzizulHaq, **Gamal Ahmed Ahmed Abdullah Alawi**, "Various learning courses based on digital library conceptualization," t4e, pp.222-223, 2010 IEEE International Conference on Technology for Education, 2010.

2. **Citation:** Nakhat Nasreen, **Gamal Ahmed Ahmed Abdullah Alawi**, "Impact of Digital Library and Internet Technology on Learner's Usability and Satisfaction," t4e, pp.128-135, 2011 IEEE International Conference on Technology for Education, 2011.

7. NAME OF THE JOURNALS IN WHICH PAPERS ARE PUBLISHED:

- i. ieeexplore.ieee.org/xpls/abs_all.jsp
- ii. Conference Publishing Services (CPS), ISBN 978-0-7695-4759-6
- iii. IEEE Computer Society Conference Publishing Services
- iv. International Journal of Psychology and Behavioral Sciences

- v. Universal Journal of Education and General Studies
Available online at:
<http://www.universalresearchjournals.org/uje>
- vi. Multimedia Technology (www.seipub.org/mt)
- vii. Research Journal's Journal of Education.
- viii. International Journal of Education & Literacy Studies.
- ix. ACM International Conference Proceeding Series 10 January 2017, Pages 1-55th International Conference on Information and Education Technology, ICIET 2017; Tokyo; Japan; 10 January 2017 through 12 January 2017; Code 126596