

Personal Data:

Name			Nationality	Place of Birth	Date of Birth	Gender	Marital Status
Frist	Middle	Family	Egyption	Egypt- Almenofia-Albajour	18-12-1982	female	MARRIED
hassnaa	eid	mosa					
General Specialization		Adult health Nursing					
Specialization		Medical surgical Nursing					
Current Position							
Scientific Title		<input type="checkbox"/> Other <input type="checkbox"/> Lecturer <input checked="" type="checkbox"/> Assistant Professor <input type="checkbox"/> Professor Associate <input type="checkbox"/> Professor					
Highest degree/ Date		PhD					
ID Number		2421747136					
College		Nursing College of Applied Medical Sciences	Department		Nursing		

:[Comment [msad1

:[Comment [hesm2

:[Comment [hesm3

Contact Data:

Address	Al Qurrryyat	E-mail address (official)	heshaban@ju.edu.sa
Work Phone no. (Internal phone number)	6434	E-mail address (personal)	baajlaan@gmail.com
Home phone number		Personal site	optional
Mobile	0598687580	Fax	
Mailbox		Postal code	

Education (Bachelor, Master, PhD, Other):

No.	Qualification	Date	Degree	University	College	Scientific Department	Specialization	
							General	Specific
1	BSC	2003	excellent with Honor's grade	Al Menofia University	Nursing	Nursing	Adult health Nursing	Medical surgical Nursing
2	Masters	2010	excellent	Al Menofia University	Nursing	Nursing	Adult health Nursing	Medical surgical Nursing
3	PhD	2014	there is no degree in our university for PHD	Al Menofia University	Nursing	Nursing	Adult health Nursing	Medical surgical Nursing

Employment Qualifications:

Job	Job Title	University Degree	Workplace	Date		Work duty	Years of Experience
				From	To		
Academic	Demonstrator	Bachelor's degree	Al Menofia University(Egypt)	2005	2009	Demonstrator	4
	assistant lecturer	master degree	Al Menofia University(Egypt)	2010	2013	assistant lecturer	4
	lecturer	Doctorate	Al Menofia University(Egypt)	2014	Until now	lecturer	from 2014 untill now
	Assistant Professor	Doctorate	Al jounf University (Kingdom of Saudi Arabia)	2016		Assistant Professor	
Other	Assistant Professor	Assistant Professor				Egypt	

Participation in scientific conferences and symposiums

No.	Title of the conference or symposium	Held in	Year
1	<ul style="list-style-type: none"> Attendance of the Second Scientific Conference of the Faculty of Nursing, Menoufia University, from 24/2/2010 to 25/2/2010 on quality performance; nursing challenges and ambition 	Egypt	24/2/2010 to 25/2/2010
2	<ul style="list-style-type: none"> Attendance of the first scientific conference of the department of adult nursing Faculty of Nursing University of Menoufia on 12/7/2010 for update of medical surgical nursing 	Egypt	12/7/2010
	<ul style="list-style-type: none"> Attendance of the third scientific conference of the Faculty of Nursing Monofiya University in the period from 27/2/2011 to 28/2/2011 about towards excellence in nursing profession 	Egypt	27/2/2011 to 28/2/2011
	<ul style="list-style-type: none"> Attendance of the Conference of the Department of Pediatrics, Faculty of Nursing, Entitled new trends in pediatric nursing 2012-11 -25 	Egypt	2012-11 -25
	<ul style="list-style-type: none"> Association of Faculties of nursing Graduates the 1st Scientific International Conference Health services between academic and field practice 12- 14 April 2007 	Egypt	<ul style="list-style-type: none"> 12- 14 April 2007
	<ul style="list-style-type: none"> The second international scientific nursing conference faculty of nursing Menofia university Quality performance nursing challenges and ambition 24-25-2-2010 	Egypt	<ul style="list-style-type: none"> 24-25-2-2010
	<ul style="list-style-type: none"> The first A annual Scientific Meeting Adult Health nursing conference :Update in Medical Surgical Nursing, Faculty of nursing Menofia university, 12-7-2010 Meeting Secretary General 	Egypt	12-7-2010

	<ul style="list-style-type: none"> The third International Scientific Nursing Conference Toward Excellence in Nursing Profession from: 27-28 February 2011 Faculty of Nursing Menofia University – Egypt 	Egypt	27-28 February 2011
	<ul style="list-style-type: none"> Attendance of the fourth international scientific nursing conference titled (Utilization of Research in Nursing) that was held on ninth & tenth of May 2014 in Faculty of Nursing , Menofia University 	Egypt	May 2014
	<ul style="list-style-type: none"> Attendance & Participation In The 22nd International Congress Of Faculty Of Medicine – Menoufia University Entitled (What Is Beyond The Accreditation?) Which Held On 28,29-4-2015 In Conferences Hall In The Faculty Of Medicine & 30th Aprill, 1st May In Sheraton Montazah, Alexandria. 	Egypt	2015
	<ul style="list-style-type: none"> Attendance & Participation In The 24th Annual Conference Of Faculty Of Medicine – Menoufia University Entitled (Fight Against Cancer) Which Held On 15-3-2017 At Faculty Of Medicine - Menoufia University . 	Egypt	2017
	<ul style="list-style-type: none"> Attendance & Participation In The 3rd Annual Scientific Conference Of Medical Surgical Nursing Department , Faculty Of Nursing , Menoufia University, Entitled (Hand In Hand Creating Tomorrow In Medical Surgical Nursing)Held On 3,4 Aprill 2018. 	Egypt	2018
	<ul style="list-style-type: none"> Poster in 5th International Scientific Nursing Conference (Rod Map For Nursing and Health Care 2030) At Faculty Of Nursing- Mansoura University (April 4-7, 2019). 	Egypt	2019
	<ul style="list-style-type: none"> Poster in First International (12th Annual) Conference (Holistic Nursing -Initiative For Promoting Global Health) Faculty Of Nursing Zagazig University In Collaboration With Hadhramout University, Yemen, Tikrit University, Iraq And Jhulkacollege Of Nursing & Health Science, India. 25-26 march 2019. 	Egypt	2019
	<ul style="list-style-type: none"> Poster In 3rd International Post Graduate Scientific Nursing Conference(Bridging Gap In Scientific Research For Excellence) At Faculty Of Nursing- Mansoura University (Feb 13 , 2019). 	Egypt	2019
	<ul style="list-style-type: none"> Poster In Princes Nora University Annual National Nursing Symposium: Advanced Nursing Education And Research Toward The Saudi Vision 2030. 	Kingdom of Saudi Arabia	2019

Supervision of undergraduate:

No.	Thesis Title	Degree		University	Year	College	Department
		M.Sc.	Ph.D.				
1							

Membership of specialized committees and associations:

No.	Committee	Period	Place
1	Rural Women Association	2010 From	Egypt
2	Community Awareness Association	2014 From	Egypt

Training courses and workshops:

No.	courses / workshop	Specialization	Held in	Year
workshops in Egypt				
	Participate in workshop of first aid from 8-3-2005 to 10-3-2005 in Faculty of Nursing – Menofia University.	medical	Menofia University- Egypt	2005
	<ul style="list-style-type: none"> • Attending the workshop of Role of Quality Assurance & Accreditation in Enhancing Education Efficiency at 2005 in the Faculty of Nursing – Menofia University. • Attending the workshop of How to Write a Module (HEEPF) at 2005 in the Faculty of Nursing – Menofia University. • Attending the workshop of Selecting Teaching /Training Methods (HEEPF) at 2005 in the Faculty of Nursing – Menofia University. • Attending the workshop of School Mission (HEEPF) at 2005 in the Faculty of Nursing – Menofia University. • Attending the workshop of Course Syllabus (HEEPF) at 2005 in 	Quality & Accreditation	Menofia University	2005

	<p>the Faculty of Nursing – Menofia University.</p> <ul style="list-style-type: none"> Attending the workshop of Critical Thinking (HEEPF) at 2005-2006 in the Faculty of Nursing – Menofia University. 			
	Attending the workshop of Diabetic Coma in medical department Faculty of medicine - Menofia University from 26-4-2006	medical	Menofia University	2006
	Attending the workshop of The safe disposal of health care waste in Menofia University Hospital in 2-3-2006.	medical	Menofia University	2006
	Attending the workshop of immunotherapy in seasonal allergies at 2 nd July 2006 in the Faculty of Nursing – Menofia University.	medical	Menofia University	2006
	Attending the workshop of therapeutic Immuno-potential for Oncology patient at 25 th July 2006 in the Faculty of Nursing – Menofia University.	medical	Menofia University	2006
	Attending the workshop of the Care of Patients Undergoing Surgeries at 9-5-2006 in Menofia University Hospital.	medical	Menofia University	2006
	Participate in workshop of first aid from 12-8-2007 to 15-8-2007 in Faculty of Nursing – Menofia University.	medical	Menofia University	2007

	1- Attending the workshop of Infection control in Menofia University Hospital in 9-5-2008.	medical	Menofia University	2008
	Participate in workshop of first aid 10-2010 in Faculty of Nursing – Menofia University	medical	Menofia University	2010
	Participates in communication and Reception Committee in the Second International Scientific Nursing Conference (Quality Performance Nursing Challenges and Ambition) at 24/25-2-2010 Faculty of Nursing- Menofia University.	Quality	Menofia University	2010
	Attending the workshop of Blood transfusion in Pathology department -Faculty of medicine - Menofia University in 4-3-2010	medical	Menofia University-	2010
	<ul style="list-style-type: none"> Creating a culture of professionalism, working ethics, among health care providers (14-10- 2014) At Faculty Of Nursing – Menoufia University. 	Nursing	Menofia University-	2014
	<ul style="list-style-type: none"> Addiction & Its Effect on Individuals, Family & Society (25-10- 2014) At Faculty Of Nursing – Menoufia University. 	Nursing	Menofia University-	2014
	<ul style="list-style-type: none"> Sleep Disturbance & Its Management(7-4-2015)At Faculty Of Nursing – Menoufia University 	Nursing	Menofia University-	2015
	Courses in Egypt			
	Effective teaching .Methods of scientific research Time management and work pressure .Effective communication skills .Thinking skills Effective presentation skills Systems of examinations and evaluation of students .Credit hours		Center for the development of faculty members in Egypt	from 2007- 2015

	.Quality standards in the educational process .Organization of scientific conferences .Scientific publishing .Scientific research ethics .Management of the research team .Making decisions and solving problems .Local and global competitive research projects .University and society .Manage people .Financial and legal aspects of university work			
	Attend a computer and Internet course from 19/2 to 2/3/2006 •International Computer Driving License (ICDL) on 10/11/2009 -		Menofia university	2006
	•Attend a training course on the computer in the analysis of the use of statistical data in support of decision using computer (SPSS) from 5 to 14/3/2006		Menofia university	2006
	TOIFL Course on 14/3/2009		Public Service Center	2009
	Attendance of the training course organized by the library automation project at the University of Menoufia in cooperation with the Digital Library Unit at the Supreme Council of Universities on 12-15 May 2011 entitled How to use the global databases.		Menofia university	2011
Courses in Kingdom of Saudi Arabia				
	<ul style="list-style-type: none"> Clinical guidance workshops for heat diseases during Hajj Emergency management and cardiopulmonary resuscitation •The basics of nursing 	Kingdom of Saudi Arabia	General Administration for Training and Scholarships	From Ramadan to Al-Hijjah 1438 H
	<ul style="list-style-type: none"> 			
Workshops in Kingdom of Saudi Arabia				
	<ul style="list-style-type: none"> The role and duties of the academic advisor - Al-Jouf University, Saudi Arabia How to write a course report - University of Saudi Arabia How to prepare self-study - Al-Jouf University, Saudi Arabia 	Kingdom of Saudi Arabia	Aljouf university- Al Qurryat-Girls branch	1438

	<ul style="list-style-type: none"> • How to prepare the report of the nursing program - University of Saudi Arabia • Evaluation of learning outcomes - Al-Jouf University, Saudi Arabia • •Successful leader (basics and attributes) on 16-3-1438 e - University of Jouf Saudi Arabia 			
	<ul style="list-style-type: none"> • Workshop on scientific integrity • Workshop on the vision of the Kingdom of 2030 • Workshop on epilepsy • Participation in the International Day of Smile • Participation in World Cancer Day events • Participation in the World AIDS Day • Participation in the activities of the International Day of the Arabic Language • Participation in the International Day of Quality • Participate in the activities of the national day • Workshop on the characteristics of a successful leader • Workshop on electronic services • Workshop on first aid • International Day of Tuberculosis • The activities of the program of strengthening intellectual security, which included • Awareness lecture entitled (No drugs(• Lecture on how to be successful axes • Gulf Nursing Day Attendance • Attend the honoring ceremony for female employees • Attended the graduation ceremony of the 11th batch of Qawayat and Tabarjal in the presence of Princess Sara • World Mental Health Day 	Kingdom of Saudi Arabia	Aljouf university- Al Qurryat-Girls branch	from 1437 untill now
	<ul style="list-style-type: none"> • Recent trends in curriculum design - Qurayyat 	Kingdom of Saudi Arabia	Skills Development Center at Jouf University	2018-12-04

	<ul style="list-style-type: none"> Active Learning Strategies - Al Qurayyat 	Kingdom of Saudi Arabia	Skills Development Center at Jouf University	2018-12-10
	<ul style="list-style-type: none"> Building achievement tests at the university level - Qurayyat 	Kingdom of Saudi Arabia	Skills Development Center at Jouf University	2018-10-31
	<ul style="list-style-type: none"> Preparation and publication of scientific papers - Qurayyat 	Kingdom of Saudi Arabia	Skills Development Center at Jouf University	2019-01-22
	<ul style="list-style-type: none"> Effective Electronic Teaching Skills - Qurayyat 	Kingdom of Saudi Arabia	Skills Development Center at Jouf University	2019-01-16
	<ul style="list-style-type: none"> Flipped Learning - Qurayyat 	Kingdom of Saudi Arabia	Skills Development Center at Jouf University	2019-02-19
	<ul style="list-style-type: none"> Strategic Human Resources Management - Female - Qurayyat 	Kingdom of Saudi Arabia	Skills Development Center at Jouf University	2019-03-20
	<ul style="list-style-type: none"> Safety standards for protection from ionizing radiation - Qurayyat 	Kingdom of Saudi Arabia	Skills Development Center at Jouf University	2019-04-15
	<ul style="list-style-type: none"> Challenges to Achieve and Complete a Research Fund - Qurayyat 	Kingdom of Saudi Arabia	Skills Development Center at Jouf University	2019-04-17
	<ul style="list-style-type: none"> Measuring Learning Outcomes - Qurayyat 	Kingdom of Saudi Arabia	Skills Development Center at Jouf University	2019-08-27
	<ul style="list-style-type: none"> Scientific publishing mechanism in ISI journals - Qurayyat 	Kingdom of Saudi Arabia	Skills Development Center at Jouf University	2019-08-29
	<ul style="list-style-type: none"> Thinking in English and Writing Concisely - Al Qurayyat 	Kingdom of Saudi Arabia	Skills Development Center at Jouf University	2019-10-15
	<ul style="list-style-type: none"> Issues and problems with translation 	Kingdom of Saudi Arabia	SDL	27-11-2018
	<ul style="list-style-type: none"> Academic writing standards 	Kingdom of Saudi Arabia	SDL	21-11-2018
	<ul style="list-style-type: none"> Research based on qualitative data 	Kingdom of Saudi Arabia	SDL	17-11-2018

	• Emerald base skills use	Kingdom of Saudi Arabia	SDL	15-11-2018
	• IGI scientific writing and publishing advantages with	Kingdom of Saudi Arabia	SDL	15-11-2018
	• The scientific structure of the questionnaire as a tool for collecting research data	Kingdom of Saudi Arabia	SDL	14-11-2018
	• Sage journaling skills	Kingdom of Saudi Arabia	SDL	12-11-2018
	• MENDELEY Manage References Using the	Kingdom of Saudi Arabia	SDL	08-11-2018
	• JoVe base skills use	Kingdom of Saudi Arabia	SDL	07-11-2018
	• MEDLINE base skills use	Kingdom of Saudi Arabia	SDL	07-11-2018
	• Taylor & Francis Base Skills for Using	Kingdom of Saudi Arabia	SDL	07-11-2018
	• HOW TO PROMOTE YOUR RESEARCH FOR MAXIMUM IMPACT	Kingdom of Saudi Arabia	SDL	06-11-2018
	• Scientific Research Ethics	Kingdom of Saudi Arabia	SDL	09-04-2018
	• Strike the right balance between your passion for research and teaching responsibilities by using JoVE videos	Kingdom of Saudi Arabia	SDL	2019-11-10
	• Magazines and publishing vessels between the real and the fake	Kingdom of Saudi Arabia	SDL	2020-04-08

Skills:

Skills	SQL
	Problem Solving
	Adaptability
	Strong Work Ethic

	Time Management
	Critical Thinking
	Self-Confidence
	Handling Pressure

Community, cultural and volunteer contributions:

No.	activity	Type of activity	Period
1	In Egypt		
	<ul style="list-style-type: none"> 7 October 2008: Lecturer on the preparation of medicine in the Public Service Center, Faculty of Nursing, University of Menoufia. November 8, 2008: Lecturer on global precautions, dressing, clothes, gloves at the Public Service Center at the Faculty of Nursing, Menoufia University. December 2008: Lecturer on the care of unconscious patients, urinary catheterization at the Public Service Center at the Faculty of Nursing, Menoufia University 	lecture	2008
2	<ul style="list-style-type: none"> Participation in the convoy of medical education on first aid in the period from 1 October to 26-6-2010. 	convoy	2010
3	<ul style="list-style-type: none"> Participation in the convoy of medical education on the best use of drugs in 1-7-2010. 	convoy	2010
	<ul style="list-style-type: none"> Participation in the convoy of medical education on personal hygiene on 29-7-2010. 	convoy	2010
	<ul style="list-style-type: none"> Participation in the convoy of medical education on the care of children with special needs in 5-8-2010. 	convoy	2010
	Participation in the convoy of medical education on the swine flu in 3-6-2010.	convoy	2010
	<ul style="list-style-type: none"> Participation in the convoy of medical education on ways to prevent infection of hepatitis in the period 29-4-2010. 	convoy	2010
	<ul style="list-style-type: none"> Participated as a trainer in the training course for first aid and disaster response at the University of Menoufia from 12-11-2012 to 28-11-2012 	Training	2012
In the kingdom of Arabia Saudi			
	A workshop on diabetes was conducted at The primary health care center of Al Matar at Al-Qaryat in Saudi Arabia	lecture	1437H
	A workshop on diabetes was conducted at School of the ninth of Husaida at Al-Qaryat Saudi Arabia	lecture	1438H

	A workshop on diabetes was conducted Primary Health Care Center in Al-Qurayyat Al-Jouf, Saudi Arabia	lecture	1437H
	A first aid workshop was conducted at Fourteenth High School, AL Mattar District, Al - Qurayat, Saudi Arabia	Training	1438H
	A workshop was held on first aid for female teachers in the different schools of the Jouf Education Department in Al - Qurayyat for Educational Training and Scholarship	Training	1437H
	Workshop on breast self-examination	Training	38H
	Workshop on Measles (Prevention and Treatment)	lecture	39H

Awards and honors:

No.	Award	Awarded by	Specialization	Period
1	Certificate of Appreciation a bachelor's degree in nursing with an excellent grade with honors	Menoufia University Egypt	bachelor's degree and a master's degree in nursing	2004
2	Certificate of a master's degree in nursing with an excellent grade	Menoufia University Egypt	bachelor's degree and a master's degree in nursing	2010

Administrative positions

No.	Position	Organization	Country	Period
	Member of Academic Guidance	Al jouf university – Al Qurryat branch	The Kingdom of Saudi Arabia	1437
	Member of the Committee of Plans and Programs	Al jouf university – Al Qurryat branch	The Kingdom of Saudi Arabia	1439
	Member of the Tables Committee	Al jouf university – Al Qurryat branch	The Kingdom of Saudi Arabia	1439
	Committee of Laboratories	Al jouf university – Al Qurryat branch	The Kingdom of Saudi Arabia	1439
	Member of the scientific research Committee	Al jouf university – Al Qurryat branch	The Kingdom of Saudi Arabia	1440

	Member of Academic Guidance	Al jounf university – Al Qurayyat branch	The Kingdom of Saudi Arabia	1441
University project				
	Quality Assurance and Accreditation Project (QAAP) -Participation in the project of quality and accreditation for the description of the course and the report of the course at the Faculty of Nursing - University of Menoufia	Menofia University	Egypt	From 2009 until now
	Participation in the project HEEPF for the development of curricula at the College for the academic year 2005/2006	Menofia University	Egypt	
	Participation in the project of continuous development and rehabilitation of accreditation (CIQAP on 5/12/2009 and even travel		Egypt	
	Participation in the project of quality and accreditation in the Faculty of Applied Medical Sciences - Al-Jouf University	Al jounf University	The Kingdom of Saudi Arabia	From 1438 until now

Languages:

language	Speaking	Writing	Reading
ARABIC	EXCELLENT	EXCELLENT	EXCELLENT
ENGLISH	V.GOOD	V.GOOD	V.GOOD

Authoring Books

No.	Book Title	ISBN	Co-Author	Edition	Number of Pages	Book Language	Publication Date
	Risk factors related to obesity among Saudi students at Jouf University	(978-613-9-45352-8)	Eman azab	2019	45	English	LAP LAMBERT Academic

			Fatma Ahamed				publishing
--	--	--	--------------	--	--	--	------------

Scientific Publication:

title	year	publisher
Effect of nursing guidelines compliance to infection control among nursing student_	2016	Journal of Nursing and Health Science. Volume 5, Issue 1 Ver. II 2016, PP 23-34
Prevalence and Related Risk Factors of Low Back Pain among Nurses Working in Intensive Care Units	2018	International Journal of Novel Research in Healthcare and Nursing Vol. 5, Issue 3, pp: (395-406), 2018.
Diabetes Mellitus Risk Assessment among Egyptians versus Saudi Arabians Nursing Employees: Comparative study.	2019	Journal of Health, Medicine and Nursing .Vol.59, 2019.
Nursing Assessment of Surgical and Obstetric Clinical Outcomes of Open Compared to Laparoscopic Appendectomy in Pregnant women	2019	Journal of Nursing and Health Science Volume 8, Issue 2 Ser. III. PP 68-73.2019
Effect of Life Style Modification's Nursing Program on post-operative Outcomes of Patients with Selected Benign Perianal Diseases.	2019	Journal of Health, Medicine and Nursing Vol.60, 2019
Nursing- led Patient Training Effect on Post-operative Patients' knowledge and Practices Regarding Deep Venous Thrombosis	2019	International Journal of Novel Research in Healthcare and Nursing Vol. 6, Issue 1, pp: (876-885), 2019,
Breast Self-Exam's Practice and Compliance Related Barriers among Staff Members in Faculty of Nursing at Menoufia University.	2019	Journal of Nursing and Health Science Volume 8.Issue 2. Ser. XII.2019, PP 30-37
Effect of Positive End Expiratory Pressure on Central Venous Pressure Readings in Mechanically Ventilated Patients.	2019	American Journal of Nursing Research (Vol. 7, No. 3, 2019).
Awareness of food borne pathogens and food poisoning among consumers in AlQurrryat-KSA	2019	Journal of Health, Medicine and Nursing ISSN 2520-4025 (Online) Vol.4, Issue 2. No.2, pp 23- 29, 2019
OBESITY RELATED RISK FACTORS AMONG THE SAUDI FEMALE STUDENTS IN JOUF UNIVERSITY	2019	Journal of Health, Medicine and Nursing ISSN 2520-4025 (Online) Vol.4, Issue 1 No.3, pp 38- 49, 2019
Evidence-Based Interventions: Effect on Dysmenorrheic Severity and Related Self-Care Practices	2019	Saudi J Nurs Health Care, 2019; 2(1):36-46 DOI:10.21276/sjnhc.2019.2.1.5

Impact of Education on Breast Cancer Precocious Detection and Prevention: Perception of Breast Self-Examination Trainees in Al Qurrayat, KSA	2019	<ul style="list-style-type: none"> • Scholars International Journal of Obstetrics and Gynecology • Abbreviated Key Title: Sch Int J Obstet Gynec • ISSN 2616-8235 (Print) ISSN 2617-3492 (Online)
Assessment of University Students' Dietary Practices and its related Specified Parameters: Cross-Sectional Study.	2019	Bioscience Research, 2019 volume 16(4): 3656-3663
Effect of Caffeinated Beverages on College students: A Cross-Sectional Study.	2019	Bioscience Research, 2019 volume 16(4): 3500-3507
Effect of 12- Weeks Rehabilitative Exercise Program on Selected Recovery Variables in Patients with Coronary Artery Diseases.	2019	SYLWAN 163 (12), 358/385
COVID-19 Effect on Nursing Students, Academic Responsibility, Satisfaction and Attitudes Toward Communication Skills	2020	SYLWAN volume 164 issue 8

References:

No.	Name	Job	Address	E-Mail	Tel.
1					
2					