Maysaa Abuzant
Al Sekka street, Nabuls, Palestine
00972-568355544
[image: image1.jpg]\\\\\

m.abuzant@gmail.com / m.abuzant@najah.edu
Education

University of Exeter 2010-2011

Masters of Education in TESOL Exeter, UK

Modules include: Foreign Language Testing and Assessment, Curriculum Development, Syllabus Design, Developing an Appropriate Language Teaching Methodology, Language Awareness, Principals and Practices of Curriculum Development and Syllabus Design, Practical Knowledge for TESOL Teaching, and dissertation; EFL Teachers' Assessment Practices, Beliefs and Perceptions in the Palestinian Classrooms.
Bachelors of Arts English Language and Literature 2006-2011

An-Najah National University Nablus, Palestine

A degree covering, English literature, linguistics and elective courses in translation and teaching methodology.
Kamal Junblat High School 2006

High School Diploma Nablus, Palestine

Scientific stream with a GPA of 84.1

Other non-academic certificates

English/ Arabic advanced translation course Jan, 2010

Cambridge International Language of Canada Rammallah, Palestine
A 40 hours Advanced Arabic/ English translation course held at the Arab European Foundation.
Academic Writing and Study Skills Workshop 2010-2011

INTO University of Exeter Exeter, UK
Work and voluntary Experience
English Language Instructor October 2011 - Present

An-Najah National University Nablus, Palestine
Part of the faculty team at the Language Center, department of Arts. Responsibilities include: Remedial English course coordination, teaching Remedial English (32100), University English 1 (10103), University English 1 (10103) for advanced Learners [Medicine students], and English for the Work Place, As well to being part of the Social committee for the Language Center.
While Coordinating E100 course we were able to replace the paper based exams with online based exams that are administered via Moodle. This was a first as e-exams has not been done for such large numbers before; every semester we have more than 5 thousand students taking E100 course.

Faculty of Educational Sciences/ Department of Teaching methods June 2012 - Present

An-Najah National University

Designing EFL teaching methods courses and teaching. Courses include: TEFL for teaching methods majors, Practicum for English language and Literature majors and Teaching Aid Design for English Language and Literature majors.
English/Arabic Interpreter 2010-2011

Multilingua Interpretation Services Castle street, Exeter, UK

Responsibilities included interpretation from English to Arabic and vice versa mostly for hospital visits and medical purposes.
Project Coordinator Jan, 2010 – Aug, 2010
Jarzim Society Nablus Palestine
Initiated, planned and managed English for Kids summer camp. Duties included designing the schedule, promoting the camp, selecting the work team, and recruiting voluntary English teachers.

Marketing and advertising committee member Jun, 2009 – July, 2009
Nablus first shopping festival Nablus, Palestine
Was part of the Nablus shopping festival marketing, handled promoting the idea amongst business owners, gaining their trust and signing them up for the festival.
English Private tutor 2008-2010

Self-employed Nablus, Palestine

Gave private English language classes for school students aged 8-17, including all levels of students; basic, intermediate and advanced.
Volunteer 2007-2009

Zajel Youth Exchange program PR, An-Najah Uni, Palestine

Participated in two international summer camps, as a part of the food committee, coordinated to provide food for around 60 volunteers during the period of the summer camp. Also participated in a number of workshops like Toastmasters for public speaking, and leadership seminars.

Workshops and conference
11th August 2015- a paper on Are our Learners Ready to Learn through CBL? Presented at the Art of The Possible Symposium – Center of Excellence in Learning and Teaching/ An Najah national University.

30-31 May 2014 – a paper presented on A Comparison between CBL and non CBL Class: The Teaching Aid Design as a Case Study which was presented at the 3rd Annual Symposium New Methods In Education: Community-based Learning – Center of Excellence in learning and teaching / An Najah (This was as a result of a one year Community-based Learning training program)
22nd of May 2013 - A paper presented on Innovations in Teaching Methodologies in Symposia on Excellence in Learning and Teaching in higher Education – Center of Excellence in learning and teaching/ An-Najah University
22 – 24 June 2012 Testing and assessment workshop as part of QIF Language Arts Pre-service Teacher Education Development Project/An-najah university
26 – 28 June 2012 CLT workshop as part of QIF Language Arts Pre-service Teacher Education Development Project/An-najah university
16th September 2012 Mind Mapping workshop – Center of Excellence in Learning and Teaching/ An-Najah University.
Additional Skills
· Language: Arabic, English excellent. French basic.

· IT skills: Proficient in MS Office (word, Excel and Access). Also, proficient in using a number of online and offline applications to develop and design supplementary eLearning activities.
Interests:

· Exeter University student member of International Society, and Friends of Palestine.
· Traveling, living and studying abroad.
· I take a special interest into testing and assessment of English as a foreign Language.

References
· References are available upon request.
