

Academic Resume

Abeer Zimmo

Lecturer, Information Systems Department

Contact Information.

Building 61, Room 183, Ext. 72182, azimmo@kau.edu.sa.

Highest Degree.

2007, Master, Computer Science, King Abdulaziz University, Saudi Arabia.

Academic and Professional Experiences.

1. **2014 - Present**
Lecturer, Academic Adviser and Exam Committee Member, Jeddah, King Abdulaziz University., Faculty of computing and information technology, King Abdulaziz University.
2. **2014 - Present**
Lecturer, Academic Adviser and Exam Committee Member, Jeddah, King Abdulaziz University.
3. **2012 - 2017**
Lecturer, Academic Advisor and Quality coordinator member, Jeddah, King Abdulaziz University.
4. **2011 - Present**
lecturer, Jeddah, King Abdulaziz university.
5. **2011 - Present**
Academic Adviser, Jeddah, King Abdulaziz University.
6. **2008 - 2011**
Lecturer, Jeddah, College of Health Sciences for girls in Jeddah.
7. **1998 - 2008**
Computer Instructor, Jeddah, College of Health Sciences for girls in Jeddah.

Research Interests.

Smart homes.

Teaching Interests.

Oracle SQL, Networking, Python.

Certifications and Trainings.

1. Graduate Preparation Program.
2. How to enjoy the work stress.
3. Skills of team leaders in educational institutions.
4. Emotional intelligence and its role in the development of emotional interaction with students.
5. Phases of Strategic Planning.
6. SPSS.
7. Centra (Distance teaching).
8. Standards of the good exams.
9. Positivity in working place.
10. Quality and academic development.
11. French language.
12. Photoshop, Image Ready, Adobe Illustrator, Micromedia Flash, Portable Swish, Three-Dimensions (3-D) Album and Xara 3-D.
13. Teaching Skills.
14. Advance English language.
15. MS-ACCESS.
16. Internet Explorer.
17. Quick Typing in English.
18. French language conversation & writing.
19. Computer Basics.
20. English language conversation & writing.
21. Twenty Ways to improve yourself.
22. The way to treat people.
23. Interior Design.
24. Flower Arrangements.
25. Makeup” and “Haircut.
26. Properties of the Brain to Activate Students Learning.
27. Introduction to E-Learning.
28. Kahoot - Distance Education.
29. Social Network and Recording lectures by Camtasia.
30. Blackboard Essential Training & Distance Education.
31. Blackboard Collaborate Ultra.
32. Assignments and Test Tool and binding them to the Grade Center.
33. Create question’s bank and assessments tool and link them to the Grade center.
34. Create groups and discuss projects through virtual classes.
35. No Dull Moment in the Classroom - interactive tools” program.
36. Powerpoint Creations.

Social, Scientific and Professional Affiliation.

Publications.