


## FACULTY FULL NAME: Dr. Sitah Mohammed AlQahtani

POSITION: Assistant Professor

### Personal Data

Nationality | Saudi

Department | English

Email | [sialqahtani@iau.edu.sa](mailto:sialqahtani@iau.edu.sa)

LinkedIn: [www.linkedin.com/in/sitaqahtani](http://www.linkedin.com/in/sitaqahtani)

### Language Proficiency

Language	Read	Write	Speak
English	√	√	√
Arabic	√	√	√

### Academic Qualifications

Date	Academic Degree	Place of Issue	Address
May 2023	PFUTL Fellowship	Ima Imam Abdulrahman bin Faisal University	Dammam, Saudi Arabia
June 2021	Academic Leadership Diploma	Imam Abdulrahman bin Faisal University /King Abdulaziz University	Dammam, Saudi Arabia
May 2020	Doctorate	George Mason University	Fairfax, Virginia United States
May 2014	Masters	King Saud University	Riyadh, Saudi Arabia
June 2007	Bachelors	University of Dammam	Dammam, Saudi Arabia

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

Masters	Language Displacement and Cultural Identity Crisis in Bernard Shaw's <i>Pygmalion</i> and Brian Friel's <i>Translations</i> : A Post-Colonial Study
---------	---


Doctorate	The Biopolitical Dimension of the Representation of Images of Atrocity: Newspaper Coverage of Serbian-Run Concentration Camps and Abu Ghraib Prison
-----------	---

**Professional Record: (Beginning with the most recent)**

	<b>Place and Address of Work</b>	<b>Date</b>
Assistant Professor	English Department Imam Abdulrahman bin Faisal University (IAU), Dammam, Saudi Arabia.	2021-current
Lecturer	Continuing Education Center, English Language Diploma, Dammam, Saudi Arabia	2020-current
Lecturer	English Department Imam Abdulrahman bin Faisal University (IAU), Dammam, Saudi Arabia.	2014-2020
Demonstrator	English Department, University of Dammam, Dammam, Saudi Arabia	2007-2014
Teacher	English Department, Dhahran Ahliyya Schools, Dhahran, Saudi Arabia	2007-2008
Teacher	Omamah Institute, Khobar, Saudi Arabia	Summer 2006
Teacher	Alamiah Institute, Khobar, Saudi Arabia	Summer 2005

**Published Work**

#	Title of Publication	Publisher	Date of Publication
1	Fate Shall Obey Heroes: Construction of Native Identity in Nazrul's "The Rebel" and al-Shabbi's "Will of Life"	Journal of Arabic-English Language Studies	October 2023
2	Storied Matter and Literary Creativity in Ahmed Alhokail's Roads and Cities	Cogent arts and Humanities	14 August 2023
3	The Photographic Gaze: Cultural Displacement and Identity Crisis	The Midwest Quarterly	April 2021
4	Last Breath	British Council	July 2005


5	Voices from Within	Magazine Translated by Dr. Lamia Almubarak	2008
---	--------------------	---	------

#### Administrative Positions Held: (Beginning with the most recent)

Administrative Position	Office	Date
Head of the English Department	English Department	2023-current
Head of the Scientific Research Unit	English Department	2021-current
Supervisor of English Diploma program	Continuing Education Center	2021-current
Academic Advisor	English Department	2020-current
Student Affairs	English Department	2009
Head of Dept Assistant	English Department	2008

#### Scientific Achievements

#### Current Research

#	Research Title	Name of Investigator(s)
1	The Creation of Eliza's New Speech in Shaw's <i>Pygmalion</i> : Language Displacement and Cultural Identity Crisis	Sita AlQahtani
2	The Representation of Suffering in <i>The Shell: Memoirs of a Hidden Observer</i> by Mustafa Khalifa and <i>Snake Sand</i> by Al-Mutawakel: A Comparative Study	Sitah AlQahtani and Raneem AlRefai
3	Empowering the Disadvantaged: A perspective on Saudi's low-skilled female workers	Sita AlQahtani, Raya AlRaddadi, Nada Almubarak
4	Visual Scenography	Sita AlQahtani, Ahalm Alharbi
5	Visual analysis of Saudi women in <u>Visible Work Spaces</u>	Sita AlQahtani, Amani Alghamdi
6	Tracing the Transgenerational Trauma of Encanto	Sita AlQahtani, Bashyer AlHajri, Ruba AlGhamdi


7	A Formalistic Analysis of the Critical Condition of K	Sita AlQahtani, Khawla Alshayban, Ghadah AlQahtani
---	---	--

### Contribution to Scientific Conferences and Symposia

Conference Title		Place and Date of the Conference	Extent of Contribution	
1	The 18th Annual Cultural Studies Association Conference	Virtual Conference (Covid-19)	May 28-30, 2020	Presenter/Panel Chair
2	The 16th Annual Cultural Studies Association Conference	Carnegie Mellon University Pittsburg, Pennsylvania	May 31- 3 June 2018	Presented/Member
3	The 14th Annual Cultural Studies Association Conference	Villanova University Villanova, Pennsylvania	June 2-5 2016	Member
4	Cultural Studies Colloquium	George Mason University Fairfax, VA	Fall 2014-Fall 2015	Member
5	The Ninth Annual Graduate Student Conference	George Mason University Fairfax, VA	October 1, 2016	Panel Moderator
5	The Ninth Annual Graduate Student Conference	George Mason University Fairfax, VA	September 26, 2015	Attended
6	The Eighth Annual Graduate Student Conference	George Mason University Fairfax, VA	September 14, 2014	Attended


7	Post-Colonialism Conference	University of Dammam	2006	Attended
8	University of Dammam Conference	University of Dammam	2012	Attended
9	2 <sup>nd</sup> Teaching English Writing in Higher Education Forum	Prince Sultan University	2022	Attended

### Teaching Activities/ Undergraduate

#	Course/Rotation Title	No./Code	Extent of Contribution (no. of lectures/Tutorials. Or labs, Clinics)
1	Phonetics & Conversation	-	Two Semesters
2	English Language	-	Two Semesters
3	Modern Drama	ENGL 404	Two semesters
4	Arts of Speech	ENGL 301	One semester
5	Essay	ENGL 303	One semester
6	English Literature of the Renaissance	ENGL 210	Three semesters
7	Graduation Project	ENGL 409	Three semesters
8	English Literature of the 17 <sup>th</sup> Century	ENGL	Two semester

### Lectures and Workshops (Administered)

#	Title	Date	Description/Venue/Location
1	Writing Workshop	April 2017	Taught a writing method to Grade 4 students/King Abdullah Academy, Herndon, VA USA
2	Writing Workshop	2007-2008	Researched writing method/visited different classrooms (elementary level) and presented writing method. Dhahran Ahliyya Schools, Dhahran, Saudi Arabia


3	Writing Workshop	2008	Presented a writing workshop for the Saudi Reading Society
4	Mawhiba Program	Summer 2010	Taught English program to Mawhiba students/organized events/supervised projects Doha, Saudi Arabia
5	Mawhiba Program	Summer 2011	Taught English program to Mawhiba students/organized events/supervised projects Doha/Saudi Arabia

### Lectures, Courses, and Workshops (*Attended*)

#	Title	Date	Description/Venue/Location
1	Time Management	April 26, 2020	Doroob/online
2	Leadership Essentials	April 28, 2020	Doroob/online
3	Self-Improvement	May 2, 2020	Doroob/online
4	Self-Management	May 5, 2020	Doroob/online
5	Cries from Syria: Children, War and Humanitarian Recognition	March 20, 2019	Seminar by writer Wendy Hesford
6	The Art of Body Language	2007	Conducted by Dr. Omayma Al-Maghrabi at Dammam University.
7	Methods of Student Evaluation	2008	Presented by Dr. Mona Al-Sheikh at Dammam University.
8	Course Portfolio Workshop	2008	Presented by Dr. Layla Batouk at Dammam University
9	Fiction Writing	2008-2010	Online Writing course/wrote short stories/critiqued short stories
10	Fiction writing	May 10-15 2005	Attended a 5-day workshop at Carlton Moabid Hotel led by the celebrated British writer Bernandine Evaristo and Saudi writer Nimah Nawwab British Council/Khobar, Saudi Arabia
11	The Pursuit of Excellence in Mentoring in Higher Education	Sept. 15, 2020	Deanship of Academic Development IAU


12	التدريس الجامعي في ضوء التنمية تابلطمو قوس لمعلا تاراهمو القرن ٢١	Sept. 20, 2020	IAU
13	Five Principles for Meaningful Online Learning	Sept. 27, 29 and Oct. 1	National Learning Center
14	تعزيز التعلم باستخدام الأنشطة التعليمية الإلكترونية	Sept. 29, 2020	IAU
	Advanced Multiple Choice Questions to test higher order thinking skills	Nov. 23, 2020	IAU
	مهارات التفكير الناقد	Nov. 24, 2020	IAU
15	How to Prepare for a conference: Level I	Dec. 6, 2020	Clarivate
16	How to Prepare for a Conference: Level II	Dec. 10, 2020	Clarivate
17	إدارة العبء المعرفي من 14. خلال 17 تصميم التعليم	Dec. 9, 2020	IAU
18	Research Techniques and Tools: Level II	Dec. 13, 2020	Clarivate
19	Research Funding Level I	Dec. 17, 2020	Clarivate
20	Research Funding Level II	Dec. 20, 2020	Clarivate
21	Active Teaching Strategies	Nov. 26, 2020	IAU
22	المحاضرة التفاعلية	Feb. 8, 2021	IAU
23	التفكير الإيجابي في التدريس الجامعي	Mar. 4, 2021	IAU
24	أنماط التعلم	Mar. 1, 2021	IAU
25	المحاضرة التفاعلية	Mar. 9, 2021	
26	Enhancing Learning Through the use of Technology	Mar. 17, 2021	IAU
27	Discovering Values in Saudi Higher education	Nov. 8, 2022	IAU


#	From	To	Type of Volunteer	Organization
1	Oct. 2020	Present	Translated different types of texts	Turjman, IAU
28	The Values in Saudi Academic Community Forum		Dec. 6, 2022	IAU
29	Writing Your Teaching Philosophy Statement		Nov. 28, 2022	IAU
30	Values in a Global World		Dec. 26, 2022	IAU
31	Core Competencies in Teaching and Learning for Faculty Members		Sept. 18-21 2022	IAU
32	Development through Peer Observation of Teaching		Dec. 13, 2022	IAU
33	Action Research in Teaching and Learning in University Education		Dec. 18, 2022	IAU

### Volunteer Work


2	15/11/2020	15/11/2020	Created a rubric for writing competition	English Department at IAU
3	Oct. 10, 2020	Nov. 10, 2020	Teaching English language to intermediate students	English Department at IAU
4	Feb. 9, 2021	Feb. 9, 2021	Panelist	English Department at IAU
5	2019	2020	PTO Outreach Committee Chair	Event Organizer Active volunteer Clubs coordinator
6	2018	2019	Den Leader	Boys Scouts of America
7	2018	2020	JA Hero	Junior Achievement
8	2015	2016	Treasurer	Student Organizing Committee at George Mason University
9	2014	2020	Orientation Day in the Cultural Studies Department	George Mason University
10	2014	2014	Judge	Dhahran Ahliyya School
11	2011	2012	Editor for the English Club	King Saud University
12	2006	2007	College Activities	University of Dammam
13	2007	2008	Community/ Performance	Prince Mohammed Center
14	2007	2008	Drama Club	Dhahran Ahliyya School

**Personal Key Competencies and Skills: (Computer, Information technology, technical, etc.)**

1	Communication, time management, leadership, punctuality, attention to detail
2	Microsoft Office, Excel, PowerPoint, Typing


3	Typing Certificate (60 words per minute) 2008
4	IC3 Certificate in Computing Fundamentals, Key Applications, and Living Online (2008)

---

Last Update October 2023