CURRICULUM VITAE Al-Quds Open University

Name: Hazem Ismail A. El Shekh Ahmed
Assistant Professor of Mathematics & Statistics

 Dec., 2012

Department of Mathematics

Khan-Younis Branch

Al-Quds Open University

Personal Details:

Current Address:
Al-Quds Open University – Khanyounis, Branch, PO.Box 7063. Gaza Strip- Palestine
Telephone Number:
+972 (8)2062077 (Home)

+972 599 602286 (Mobile)

+972 (8) 2063378 (Office Telephone)

+972 (8) 2063375 (Office Fax)
E-mail Address:
hshaikhahmad@qou.edu

hshekh@gmail.com

hzem2@yahoo.com
Date of Birth:

25 April 1970
Marital Status:
Married
Nationality:

Palestinian
Education:

· Ph.D. Mathematical Statistics, Ain Shams University, Cairo-Egypt May / 2010
· M.Sc. Applied Mathematics, Islamic University of Gaza, Palestine. Feb./2001

· Diploma in Education, Islamic University of Gaza, Palestine. /1996

· B.Sc. Mathematics & Computer, University of Garyounis, Benghazi-Libya. Mar./1994
Dissertation/Thesis:

· Kernel Estimation of the Conditional Probability Density Function and Some of Its Aspects, Ph.D thesis, April 2010.

· Analysis of Magnetostatic Surface Waves in Waveguide Structure by using Finite Element Method, M.Sc. thesis December 2000.
Research Agenda:
Interested with scientific research related with applied statistics, mathematical statistics and e-learning researches.

Publications

· Shekh Ahmed H.,(2013), Generalized Order Statistics from Gompertz Distribution in Closed Forms, Scientific Research, Open Journal of Statistics (OJS), Vol. (3), No. (2).

· Shekh Ahmed H., ARIMA mortality regression module of lung cancer in Palestine, 11th ISLAMIC COUNTRIES CONFERENCE ON STATISTICAL SCIENCES (ICCS-11), DECEMBER 20, 2011.(Oral)
· Shekh Ahmed H. and Salha R., A Comparison of Re-Weighted Nadaraya- Watson and Local Kernel Mode Estimation., The Second Science conference 2011 – Al-Aqsa University, May- 2011.
· Shekh Ahmed H., Methods of improvement the reliability of exams, Academic day” the Quality of universities exam”, QOU and Palestine university, April 2011.
· Implementation of the project research titled "Survey in the statistical indicators for the expected factors causing lung cancer in Palestine " for the Ministry of Palestinian higher Education, June 2010.

· Shekh Ahmed H.,(2011), Set Theory and its Operations, as an intermediate educational scientific material for discrete mathematics course 1280, Al Quds Open University publications.
· Shekh Ahmed H.,(2011), Introduction to Graph theory, as an intermediate educational scientific material for discrete mathematics course 1280, Al Quds Open University publications.

· Shekh Ahmed H., (2009), On the Kernel Estimation of the Conditional Mode. With Salha R., Asian Journal for Mathematics and Statistics, Vol.2,(1), 1-8.
· Shekh Ahmed H., (2009), Local variable kernel estimation of the conditional mode. With Salha R. , Rajasthan Academy of Physical Sciences, Vol. 8,(3), 265- 280.
· Shekh Ahmed H., (2004), Mathematical Logic, As an intermediate educational scientific material for discrete mathematics course 1280, Al Quds Open University publications.

Conferences:

· Member of the organizing committee of the first scientific conference " The twentieth century Arab-Zionist Demographic Conflict in Palestine ", Al-Quds Open University, Khayounis Educational Region, January, 2003.

· Participated by the research of A Comparison of Re-Weighted Nadaraya- Watson and Local Kernel Mode Estimation. The Second International Conference of Natural and Applied Sciences, 30-31/5/ 2011 – Al-Aqsa University.
· Membership in organizing committee of the academic day: Jerusalem, our eternal capital, in May 2005.

· Membership in organizing committee of the academic day: ICT pros, cons and methods of protection, in 23 April 2011.
· Participate by the research of, ARIMA mortality regression module of lung cancer in Palestine, 11th ISLAMIC COUNTRIES CONFERENCE ON STATISTICAL SCIENCES (ICCS-11) TO BE HELD ON DECEMBER 20, 2011.

Workshops & Academic Days:
	No.
	Article title
	Workshop – Academic day title
	place
	Date

	1.
	The common statistical mistakes for graduates’ researches
	Workshop- Statistical Data Analysis
	Khanyounis Educational Region -QOU
	8/10/2011

	2.
	The virtual classes experience in QOU
	The Education national week - Unrwa
	El Fukhari school (unrwa)
	7/5/2011

	3.
	Methods of improvement the reliability of exams
	The Quality of universities exam
	ElMothaf- Gaza
	28/4/2011

	4.
	Acceptance extent of QOU learners in Khanyounis educational region for virtual class technology.
	ICT pros , cons and methods of protection
	Khanyounis Educational Region -QOU
	23/4/2011

	5.
	Statistical tools and statistical analysis
	Scientific research tools and statistical samples.
	Khanyounis Educational Region -QOU
	19/4/2011

	6.
	Common statistical mistakes in the graduate researches
	Common mistakes in the graduate researches
	Khanyounis Educational Region -QOU
	11/2/2011

	7.
	Basic skills of using the academic portal in E-learning 0103 course
	Basic skills of using the academic portal in E-learning 0103 course
	Khanyounis Educational Region -QOU
	14/10/2008

	8.
	Survey in the statistical indicators for the expected factors causing lung cancer in Palestine
	How to write project proposals
	Khanyounis Educational Region -QOU
	7/9/2008

	9.
	How to use the SPSS program for learners in Khan. Educational region
	use the SPSS program
	Khanyounis Educational Region -QOU
	17/4/2008

	10.
	Sample types and how to obtain
	How to prepare the graduate researches
	Khanyounis Educational Region -QOU
	17/3/2008

	11.
	Types of samples
	How to prepare the graduate researches
	Khanyounis Educational Region -QOU
	15/3/2008

	12.
	Analyze the questionnaire
	The Uses of program SPSS in the graduate researches analysis
	Khanyounis Educational Region -QOU
	24/11/2007

	13.
	Methods of collecting statistical data
	Project of: Survey in the statistical indicators for the expected factors causing lung cancer in Palestine
	Emmar Association Khanyounis
	2007

	14.
	" Some Statistical tools used in the scientific research and how to use the SPSS program in its aspects"
	Methods of scientific research and statistical analysis
	Khanyounis Educational Region -QOU
	1/11/2007

	15.
	Participate
	How to use the tools of self evaluation
	Khanyounis Educational Region -QOU
	5/2005

Scientific and Training Experience:

· Complete a 50 training hours course in “Advanced skills in e-learning (social media and personal websites)” , OLC , Al Quds Open University ,2012

· Design interaction education media , https://www.youtube.com/user/0190011?feature=mhee
· Design and build the scientific material and the presentation slides of the electronic course “ Analysing data with SPSS Program “ , OLC , Al Quds Open University, 21/2/2012 (http://www.qou.edu/viewDetails.do?id=2236)
· Trainer for academic advisors Al-Quds Open University – Khanyounis education region in the Basic concepts in open and e-Learning “during 12 training hours, Dec 2011. (link: http://www.qou.edu/viewDetails.do?id=1867)
· Membership of the Society of Scientific Research & Studies (SCRS), 2011, Gaza, Palestine.

· Membership of the Arab Network for Open and Distance Education (ANODED), March 2011, Jordan.
· Membership of the Union of Arab statisticians - 2011 - Jordan.
· Membership of the Islamic Countries Society of Statistical Sciences (ISOSS) - 2011 - Pakistan.
· Complete a training course in: G.I.S. Programming, Faculty of Arts, Cairo University, Mar. 2010.
· Complete a training course in: Mat Lab Programming, Faculty of Engineering, Cairo University, Dec. 2009.
· Trainer for academic advisors Al-Quds Open University – Khanyounis education region in the Using Virtual Classes “during 12 training hours, 2009.

· Complete a 60 training hour program in: Higher Education at a Distance and by e-learning. In cooperation with Manitoba University – Canada, Al-Quds Open University, Open and Distance Learning Centre, Oct. 2008.
· Pass the IC3 in the use of the International Computer - 2008.
· Trainer for academic advisors Al-Quds Open University in the elementary skills of using the computer during 35 training hours, 2007.
· Membership of the Committee "project of self-revision and develop the performance of the individual" in the schools affiliated to the Palestinian Ministry of Education - in Mar. 2001.
· Membership of the SSRS , Gaza, Palestine 2002.
· Trainer for Aylaboon Secondary School teachers in Participation project – Ministry of Education. Gaza, 2000.
· Trainer for preparatory school teachers of the new syllabus – Ministry of Education – Gaza, 1998.

· Membership of the committee's development for project "A school as training unit" in the schools affiliated to the Palestinian Ministry of Education until the year 2000.

· Passing a training course in databases, Benghazi - Libya, 1994.
Academic Employment History:

· Oct 2001 – Present: Al-Quds Open University, Full – time Academic Adviser.

· 2002 – 2003: Palestine College of Nursing, Part-time lecturer for Bio-Statistics course.
· 2000 – 2003: Islamic University of Gaza, Part-time lecturer.

· 1995 – 2001: Ministry of education, Teacher at secondary schools.

1994 – 1995: Al Najem El Sate Technical University. Libya, Tutor.

Referee Services:

· External examiner for M.sc. thesis,” A Comparative Study of Classification Methods models for Patients with Hypertension in Palestine “, Ashraf I.Samara , Al Azhar University Gaza, Dec., 2012.

· External examiner for M.sc. thesis,” Identification methods in time series models; the case of the Palestinian banking sector “, Ehab M.Abuzueter , Al Azhar University Gaza, Nov., 2012.

· External examiner for M.sc. thesis,” Estimating Victimization Rates, Trends and Risk Factors in Palestine “, NouralDin N., Al Azhar University Gaza, Sep., 2012.

· External examiner for M.sc. thesis,” A comparative Study Between Linear Discriminant Analysis and Multinomial Logistic In Classifications and Predictive Modelling”, Al-Jazzar M., Al Azhar University Gaza, Sep., 2012.

· External examiner for M.sc. thesis,” Statistical Models To Predict Ischemic Stroke In Gaza Strip
 “, Azoom M., Al Azhar University Gaza, 9, Sep., 2012.

· External examiner for M.sc. thesis,” A Study on the Violation of Homoskedasticity Assumption in Linear Regression Models”, Barbakh M., AL Azhar university, Gaza , 3,Sep.,2012

· External examiner for M.sc. thesis,” Generation of Par Forecasts Models Using Multi-Companion Method “, Alawar D., Islamic University of Gaza,23, May,2012
· External examiner for M.sc. thesis,” Fractional replication as a solution of factorial design when number of treatments is large “, Khateeb H., Al Azhar University Gaza, 15, April, 2012.

· President of the scientific committee of the academic day, “Academic autonomy in the higher education’s institutes “, Mar., 5/ 2012.

· External examiner for M.sc. thesis,” Using GLS to Generate Forecasts in Regression Models with Autocorrelated Disturbances “ , Seif E., Al Azhar University Gaza, Dec 2011.
· Scientific referee of suggested material in discrete mathematics course, 7/7/2009.

Membership of academic committees /technical:

· Member in the mathematical department council, faculty of education, Al Quds Open University, May,2012.

· Member of commission as reviewer of academic supervisors mistakes in examination, Khanyounis educational region, Dec 2011.

· Elected as a Secretary of Employees Association Union in Al Quds Open University,2007.

· Leadership statistical and medical specialist Team within the project Survey in the statistical indicators for the expected factors causing lung cancer in Palestine,Nov.2005-2007.
· Member of Commission on quality control of learners answers for the final exam for the semester, August 2003-2004.

· Membership of the control committee exams for the semester (200 310) of the academic year 2003/2004, as well as for two (200501.200503) of the academic year 2004/2005.
