

A.Y. Zohny, LL.M, PhD
American University, Kogod School of Business
Washington Semester Program, 4400 Massachusetts Ave. NW, Washington, DC 20016
Phone: 202-895-4916 Fax: 410-674-5219 E-Mail: Zohny@american.edu
Cell Phone: 202-280-0956

Currently Dr. Zohny is the Academic Director of International Business and Trade Program at the American University's Kogod School of Business in Washington, DC. Also he is an Advisor to World Bank's Institute on issues of quality of academic programs, continuing education and accreditation in higher education. Using his over 20 years experience at the University level, Dr. Zohny is evaluating institutions of higher education worldwide to determine their qualifications as institutions suitable to host the Joint Japan/World Bank Scholarship Fund and the McNamara Fellowship program participants.

Dr. Zohny's leadership role in national and international organizations includes his work as a founding member and trustee of the following organizations: The Institute for International Development and Strategic Studies of Southeastern University in Washington D.C. (1985-1990), Congress of Political Economists (1988-1990), and the Middle East Development and Science Institute (1992-1997). He is currently serving on the following sub committees of the International Chamber of Commerce: Banking and Insurance, Investment, Intellectual Property Rights, Electronic Commerce, Information Technology, and Curbing Corruption.

Dr. Zohny served in various teaching and administrative capacities in the last 20 years at the Economic Development Institute of the World Bank, University of Maryland, American University, Johns Hopkins University, Southeastern University, and Strayer University. He served in the capacity of Director Institute of International Development and Strategic Studies, professor of Business and Law, Chairman, Department of Business and Economics, and Associate Dean for Business and Economics. Furthermore, he conducted over 100 international executive seminars for corporate and government senior managers from more than 50 countries in programs sponsored by the USAID, the World Bank, the International Institute of the USDA, the Institute for International Development and Strategic Studies and the center for Development and Population activities.

Dr. Zohny is a nationally and internationally recognized expert on internationalizing higher education programs (at the undergraduate and graduate levels), accreditation, continuing education, adult education, planning, developing, administering and evaluating international educational programs; as well as the development of processes of quality control and assurance for credit and non-credit programs.

Dr. Zohny is an International Business Lawyer and International Arbitrator. The Washington DC Court of Appeals admits him as a special legal consultant. He is registered as an International Arbitrator/International Judge before the International Court of Arbitration of Paris, France, and the International Chamber of Commerce(ICC). He has Extensive Experience in Structuring Complex Financial Transactions, including Security Arrangement, Risk Mitigation, formation of Joint Ventures and Negotiating Business Agreements.

Dr. Zohny has been a senior advisor to the USAID/ BearingPoint,Inc.'s Public Service Practice (Emerging markets division). Bearing Point's clients include Global 2000 and Fortune 1000 companies, medium-sized businesses, government agencies and other organizations. He was a resident advisor of

USAAID project of technical assistance for educational policy reforms in Egypt. He was responsible for and involved in a wide range of assignments covering compliance with National and International educational standards and reforming and improving Law and Business schools curricula and teaching methods. He was also in charge of developing a comprehensive work plan for efforts to strengthen legal and Business education, which include a training plan, procurement plan for upgrading legal and business educational methods and establishing dual degrees programs between USA and Egyptian Universities, at the undergraduate and graduate levels.

A.Y. Zohny earned his doctorate degree in Public and International Affairs, from the Graduate School of Public and International Affairs, University of Pittsburgh in Pennsylvania (his dissertation was nominated for NASPAA Annual Award). He was a recipient of a merit scholarship. He holds an LL.M degree in International Business Law from the Washington College of Law, the American University in Washington, DC. (He served on the editorial board of the American University International Law Review). He also holds an MA degree in Political Science from Bloomsburg University in Pennsylvania; he was a recipient of a merit scholarship and LL.B. from Ain Shams University, Cairo, Egypt. Dr. Zohny is fluent in English and Arabic.

Dr. Zohny is currently serving on the editorial board of *Business Review Journal* published by the Academy of International Business. His professional publications, conference papers and executive training manuals are published and used in the USA, England, France, Germany, Austria, Ireland and Egypt.

Dr. Zohny was awarded in 2003 a certificate of recognition for outstanding service from Strayer University, and in 1995 and in 2000 the Certificate of Merit and Certificate of Appreciation for 10 years of outstanding service from the Graduate School of the U.S. Department of Agriculture. His name also appears in the 1996-1997 Who's Who in American Law, Ninth Edition and the 51st Edition of Marquis' Who's Who in America, the 30th Edition of Who's Who in Finance and Industry and the 15th Edition of Who's Who in the World. Dr. Zohny is a citizen of the U.S.A.

Current Positions

Kogod School of Business (Washington Semester Program), the American University, (Sept.1, 2008 – to present, Full Time), Academic Director, International Business and Trade Program, and Advisor to the World Bank's Institute (1992 –to present, Part Time): Teaches courses in international business and trade, advising students and supervising their internship at national and international organizations. Working with the Academic Dean, Director of Marketing and Director of International programs to promote the program worldwide. Advising the World Bank's Institute on higher education programs and accreditation issues. Serves as advisor to the Director of the Joint Japan /World Bank Scholarship Fund and Robert S. McNamara Fellowship Program. Responsible for and involved in a wide range of assignments covering accreditation, evaluating institutions of higher education to determine their qualifications to host the program recipients, recommending budgets and producing weekly and monthly reports to the steering committee.

Previous Positions

US AID/Private Industry: Senior Advisor to US AID/ Bearing Point, Inc., (Emerging markets division), USA. (2005- 2007). Bearing Point's clients include Global 2000 and Fortune 1000 companies, medium-sized business and government agencies and other organizations. Served as a

Senior Advisor and monitoring and evaluation specialist in the international public service practice of BearingPoint, Inc. Resident advisor on USAID projects of technical assistance for educational policy reform in Egypt. Responsible for and involved in a wide range of assignments covering compliance with national and international educational standards; improving Business and Law schools curricula; managing a budget of a \$200 million program of technical assistance to internationalize Cairo and Alexandria Universities. Coordinate and facilitate bilateral agreements between USA and Egyptian Universities to establish dual degrees. Engaged in a wide range of activities including: conducting research, collaborating with deans, chairs, professors, and other academic affairs administrators from both sides on the program content, and advising Egyptian and USA Universities on the best practice of planning, organizing, staffing, operating and evaluating international programs of dual degrees at the undergraduate and graduate levels. Produced required, weekly, monthly, and quarterly reports to US-AID Mission's Director in Egypt.

Administration and Teaching: 1. Associate Dean of Business, Economics and Legal Studies, Strayer University, Alexandria Campus (2003 - 2005). Served as primary academic advisor to the Business, Economics, and Legal Studies disciplines and assist Campus Dean with recruitment and orientation of full and part-time faculty in appropriate disciplines and area of specialty. Engaged in strategic long-term planning for global learning at Strayer University. Prepared and managed the division budget. Among the courses Professor Zohny taught are: Business Law, Business Ethics, the Legal environment of Business, Commercial Law, Strategic Management, International Business, International Trade, International Political Economy, Business Policy, Small Business Management, Organizational Behavior, Organizational Development, Human Resources Management and Development, Public Administration, Public Policy Development, Implementation and Evaluation, Public Budgeting, International Business Transactions, International Marketing, International Banking and Finance, and International Management.

2. Faculty Associate at Johns Hopkins University in Baltimore, MD, and Chairperson, Department of Business, Economics and Legal Studies, Strayer University, Alexandria Campus (1997 – 2003). Heading Department of 12 faculties, engaged in strategic long-term planning for global learning at Strayer University, prepared and managed the department budget and teaching graduate and undergraduate courses in: Business Law, Business Ethics, the Legal Environment of Business, Commercial Law, Strategic Management, International Business, International Trade, International Political Economy, Business Strategy, International Trade, International Banking and Finance, and International Marketing.

3. Professor of Business, law and government, Strayer University, Alexandria Campus, (1990-1997). Teaching classes in: Business Law, Business Ethics, Legal Environment of Business, Commercial Law, Strategic Management, International Business, International Trade, International Political Economy, International Business Environment, International Trade, International Banking and Finance, International Marketing and Government and Politics of the Middle East.

Director Institute for International Development and Strategic Studies and Associate Professor, Southeastern University, Washington, DC, (1985 – 1990). Developed, managed and negotiated programs with foreign universities and International Development Institutions on behalf of the Institute for International Development and Strategic Studies to provide technical assistance for the training of Middle and Senior Managers on various topics of International Development. Direct and supervise areas of international admissions, international student and scholar non-immigrant advising, and education abroad and exchange programs. Set department goals. Engage in strategic long-term planning for Global Learning at SEU. Oversee effective use of budgeted funds. Grants, R.F.P., and R.F.I

writings and submissions. Collaborate with colleagues across all colleges and departments. Contribute to the establishment of affiliation agreements with strategically selected partner colleges and universities across diverse world regions. Seek external funding from and develop working relationship with both public and private international education agencies, locally, nationally, and internationally. University-wide coordination in implementing procedures and services that respond to legislative and regulatory mandates governing non-immigrant students and exchange visitors. Reached agreements and implemented programs in Egypt, Kuwait, Cyprus, United Arab Emirate and West Germany. Managed a budget valued at 3 million dollars. Taught undergraduate and graduate courses in the Department of Business Management and Political Science.

Associate Professor of Business and Political Science, University of Maryland (European Division – located in West Germany, 1987 – 1988) on leave from Southeastern University. Taught undergraduate courses. I continued to teach for UMUC on a part-time basis until 1995, Courses on health care management and health care economics.

Educational Mission of the Embassy of Saudi Arabia, University Relations Officer, Washington D.C. (1984-1985) Responsible for placing 4000 Saudi scholars in USA Universities. Established liaison with various USA Institutions of higher education. Participated in managing \$50 million scholarship programs. I placed more than 1000 medical doctor and health care education professionals at USA medical institutions.

Graduate Teaching Assistant teaching fellow, Political Science Department, and the Graduate School of Public and International Affairs, University of Pittsburgh, PA, USA 1978 – 1983.

International Development Consultant (1985 – Present)

Served as project director, project advisor, lead instructor and consultant for programs and projects sponsored by the Economic Development Institute of the World Bank Institute, The International Institute of the USDA Graduate School, The Communities Group International, and the Center for Development and Population Activities, The Embassy of Saudi Arabia in Washington, DC. The Institute for International Development and Strategic Studies and the Law Firm of Piper, Marbury, Rudnick and Wolfe (Washington, DC) (**20 years consulting experience – short and long term projects**).

Selected Accomplishments

OF COUNSEL PRACTICAL EXPERIENCE (1988 – 1999)

Collaborated with Sharaf Law Firm and Shindy and Associates (Cairo, Egypt) over the last 15 years on a broad range of issues including: legal reforms, legal aspects of foreign direct investment, export and imports in the era of WTO, the future of foreign technical assistance and the internationalization of securities markets, and The U.S. Law Firm of Piper, Marbury, Rudnick, and Wolfe on International contracts of telecommunications services in Egypt.

PROJECT ADVISEMENT (1998 -1999)

Served as the project advisor of the USAID project of technical assistance to the government of Egypt on the topics of Enterprise Valuation. Advised the International Institute (USDA) on the development and implementation of the project in collaboration with Cairo University's Center for Agricultural Economic Studies.

The task included advising the team of instructors which was lead by Former World Bank principal economist on the methods and delivery of training, and reviewing Egyptian investment laws and practices in the privatization process and comparing it with other countries and best practices. It enhanced the knowledge and skills of 22 Egyptian Executives responsible for the privatization of Egyptian public enterprises.

RESEARCH, PROGRAM DESIGN AND INSTRUCTION (1998)

Served as the lead instructor to the International Institute (USDA) tasked with teaching senior managers from the public and private sectors, how to develop marketing and promotion strategies for successful national export development programs. Topics in marketing include concepts, techniques, research, planning, strategy and decision-making. Enhanced the knowledge and skills of 42 managers from Egypt.

RESEARCH, PROGRAM DESIGN AND INSTRUCTION (1997)

Served as the senior consultant and lead instructor to the International Institute for Development (USDA) tasked with teaching senior, middle managers and members of social safety nets and non-governmental organizations (NGO's) working in Asia and Caribbean Countries the process of strategic planning for community development, privatization, entrepreneurship at the grass roots level. Enhanced the knowledge of more than 30 decision-makers representing Pakistan, Indonesia, Tanzania and Saudi Arabia.

RESEARCH, PROGRAM DESIGN AND INSTRUCTION (1996)

Served as the senior consultant and lead Instructor to the International Institute for Training and Education (USDA) tasked with teaching senior managers from the public and private sectors, how to create a leadership environment, team building, using problem – solving technique, delegation, time management and motivation in Horizontal organizations. Enhanced the knowledge and skills of more than 30 managers from the African and Asian countries.

RESEARCH, PROGRAM DESIGN AND INSTRUCTION (1993 – 1994)

Served as consultant to the Economic Development Institute of the World Bank (EDI) tasked with teaching advisors to the cabinets, presidents of public corporations, executives and middle managers of social safety nets working in the Middle East, the process of business strategic planning, privatization, public/private sector interface, Total Quality Management, re-engineering, entrepreneurship, management of change, business communication and negotiation. Enhanced the knowledge and skills of more than 50 decision-makers representing Egypt, Jordan, Syria, Lebanon, Sudan and Palestine.

INSTITUTION BUILDING (1985 -1986 and (1990 – 1993)

Conducted the legal research, feasibility studies and market research necessary for the creation of the Institute of International Development and Strategic Studies and the Middle East Development and Science Institute. From original concept to research, drafting documents, bylaws, organizing board of directors and advisory boards to formulation and implementation of programs and operating budgets. Resulted in creation of two institutions.

NEGOTIATIONS (1985 -1990)

Negotiated International agreements with foreign Universities and development institutions on behalf of the Institute for International Development and Strategic Studies and the International Institute of the USDA to provide technical assistance for the training of middle and senior managers in issues of environmental protection, Total Quality Management, and quality assurance and Enterprise Valuation. Reached agreements and implemented programs in West Germany, Egypt, Kuwait, Cyprus, and United Arab Emirate worth \$3 million.

PROPOSAL WRITING AND PLANNING LARGE-SCALE EVENTS (1988)

Served on teams to write proposals in response to RFP are related to environmental policy and issues of sustainable development. Organized international conference in Washington, DC. on “Developing and Protecting Our World Through the 21st Century: Issues and Answers to Protecting the Environment and New Alternatives to Global Development.” Resulted in 500 participants from international organizations, senior U.S. Government representatives, non-governmental organizations, professional societies and scholars from 20 countries. Attracted international media attention.

MANAGEMENT OF TECHNICAL ASSISTANCE (1985 -1990)

Managed new programs of technical assistance that could be accomplished within available University resources (faculty expertise, space available, and instructional technologies). Implemented on schedule and drew the support of all units of the organization.

MARKETING OF INTERNATIONAL PROGRAMS (1985 -1990)

Mobilized necessary strategies and action plans to protect market share of existing educational programs and to enter new markets. Developed and prepared background research about competitors’ strategies and tactics to increase their market share.

STRATEGIC PLANNING (1985 – 1990)

Served as the elected faculty member to the Institutions' Executive Management Group with responsibility for policy making and strategic planning. Resulted in fundamental changes in the way the programs were managed, marketed and delivered to meet the competitor's challenges.

RESEARCH, PROGRAM DESIGN AND TRAINING (1990)

Served as the key trainer to the International Institute for Development/US AID tasked with introducing senior and mid-level training supervisors of the Principal Bank for Development and Agricultural Credit (PBDAC) to the process of developing training programs in the banking industry and the role of PBDAC in overall development of the agricultural sector. Attendees returned to their individual 25 states in Egypt and initiated innumerable local initiatives.

COORDINATION/CONFLICT RESOLUTION (1985 -1986)

Served as senior legal and educational counsel to the Royal Embassy of Saudi Arabia’s educational mission in Washington, DC., and a program designed to train 4,000 Saudi Arabian middle managers in U.S. Universities. Established liaison with various institutions of higher education. Resolved more than 350 conflicts/misunderstandings when they arose.

RESEARCH, PROGRAM DESIGN AND TRAINING (1985)

Researched and developed a leadership management program for the Center of Development and Population Activities/US AID for 35 senior and middle management women active in health care and family planning organizations and other safety net programs. Women participants implemented new management initiatives in their home countries (Egypt, Yemen, Morocco, Tunisia, Lebanon, Syria, Iraq, Sudan, Algeria and Jordan).

Publications, Conference Papers, and Executive Training Manuals in the Areas of International Business Law, Trade and Legal and Regulatory Reforms, Government Capacity Building and Corporate Governance.

1. Forthcoming conference presentation, “U.S. Financial Crises, Ethics and the Needed Sustainability Measures for the New Global Financial Architecture”, Academy of International Business Conference, to be held at King’s College, Wilkes-Barre, PA, April 16-17, 2009
2. September 2003, “Egypt’s Procurement Regime and Building an Export Oriented Economy,” The Arab Law Quarterly, Volume 18, Part 3, London, England.
3. October 2001, “International Business Law Beyond Globalization: The Needed Legal Reforms,” The 20th Biennial Conference on the Law of the World, World Jurist Association, Dublin, Ireland.
4. September 2001, “The Egyptian Free Trade Agreement – Challenges and Prospects,” The Arab Law Quarterly, Volume 16, Part 2, London, England.
5. March 2000, “The Suitability of US Security Laws and Regulations to Serve as a Model Law for Egyptian Financial Markets,” The Arab Law Quarterly, Volume 14, Part 1, London, England (Lead Article).
6. October 1999, “Legal Aspects of US Direct Investment in Egypt,” 19th Biennial Conference on the Law of the World, the World Jurist Association, Vienna, Austria.
7. September 1999, “Marketing and Promotion Strategies,” International Institute, United States Department of Agriculture Graduate School, Washington, D.C. (Executive training manual for presidents of public corporations).
8. June 1999, “Marketing and Promotion Strategies,” International Institute, United States Department of Agriculture Graduate School, Washington, D.C. (Executive Training Manual for Middle and Senior Managers from the Private Sector).
9. April 1999, “Reflections on the Moot Court Competition by an LL.M. Judge,” American Jurist, Washington College of Law, American University, Washington, D.C.
10. February 1999, “LL.M. Liaison’s Vision of the International Lawyer,” American Jurist, Washington College of Law, American University, Washington, D.C.
11. August 1997, “Strategic Planning for Senior Officials/Trends for the Future,” International Institute for Training and Education, United States Department of Agriculture Graduate School, Washington, D.C. (Executive Training Manual).
12. July 1997, “Leadership and Management Development, creating a leadership environment, using problem solving techniques at work, using motivational techniques, team building and time management to improve productivity,” International Institute for Training and Education, United States Department of Agriculture Graduate School, Washington, DC, USA (Executive Training Manual).

13. August 1996, "Strategic Planning for Senior Officials from Government and Private Sector Organizations," International Institute for Training and Education, United States Department of Agriculture Graduate School, Washington, DC, USA (Executive Training Manual).
14. October 1995, "Strategic Planning for Senior Officials/Trends for the Future, Reengineering Production and Operations Management, Flat vs. Hierarchical Organizations and the Key to Japan's Competitive Success / KAIZEN," International Institute, United States Department of Agriculture Graduate School, Washington, DC, USA (Executive Training Manual)
15. August 1995, Reviewing Text, Business Law with UCC Applications, 9th Edition, Brown and Sukys, Chapters 1-5, GlenCOE, McGraw-Hill.
16. July 1995, "Strategic Planning for Senior Officials/Trends for the Future, Re-engineering, Flat vs. Hierarchical Organizations and the Key to Japan's Competitive Success/KAIZEN," International Institute, United States Department of Agriculture Graduate School, Washington, DC., USA (Executive Training Manual).
17. June 1995, "Business Negotiations Skills – Cross-Cultural Perspective for Middle Managers of AT&T," CTI Silver Spring, MD, USA. (Executive Training Manual)
18. October 1994, "Strategic Planning for Senior Officials/Trends for the Future, Re-engineering, Production and Operations Management, Flat vs. Hierarchical Organizations and the key to Japan's Competitive Success/KAIZEN," International Institute, United States Department of Agriculture Graduate School, Washington, DC, USA (Executive Training Manual).
19. May 1994, "Private/Public Sector Interface: Issues and Guidelines for Action, Modern Business, Management (organizing to improve private/public sector interface, Governance Gaps in Emerging Enterprises and Experiences of Different Cultures)," The Economic Development Institute (EDI) of the World Bank, Washington, DC, USA., Amman, Jordan. (Executive Training Manual)
20. May 1993, "Analytical Skills in Economic Management, Business Management Skills (Strategic Planning and Management, Management of Change and Communication and Negotiation)," The Economic Development Institute (EDI) of the World Bank, Washington, DC, USA, and Cairo, Egypt. (Executive Training Manual)
21. January 9, 1993, "Human Resources Management, An International Perspective, Vaulting and Managing Diversity in Organizations," Fourth Annual Convention, Congress of Political Economists (COPE) International, The American University of Paris, Paris, France.
22. January 9, 1993, "Business, Government and the International Society, the Social Dimension of Joint Ventures-Satisfying the Populations' Basic Needs," Fourth Annual Convention, Congress of Political Economists (COPE) International, the American University of Paris, Paris France.
23. April 11, 1992, "International Banking and Finance after the end of the Cold War/Problems and Prospects," Eight Annual Business Research Forum, Washington Consortium of Schools of Business.
24. March 3, 1992, Co-Chairperson and moderator, "Peace in the Middle East and Opportunities For

Trade and Investment in Egypt,” Members of the panel included, the Egyptian Ambassador to the USA, Office of Development and University Relations, Bowie State University, Bowie, Maryland.

25. August 19, 1989, Chairperson panel, “Assessment of the Role of International Organizations in the Development Efforts of Developing Countries Regarding Health Services Delivery Systems,” The Institute for International Development and Strategic Studies Annual Conference, Washington, DC.
26. August 18, 1989, Chairperson, Open Forum “Regional Development in the Arid Middle East,” The Institute for International Development and Strategic Studies Annual Conference, Washington, DC.
27. July 31, 1990, “Guide to Modernizing the Training Capability of the Principle Bank of Development and Agriculture Credit of Egypt,” International Institute for Development, United States Department of Agriculture, Graduate School, Washington, DC, USA. (Executive Training Manual).
28. October 1988, The Politics, Economics and Dynamics of Development Administration in Contemporary Egypt. Published by Books on African Studies, Schriesheim/Heidelberg, West Germany.
29. April 1, 1987, “Business Risk of Investment in Egypt,” Contributing Analyst, Series of Political Risk Services, Published by Frost and Sullivan, Inc., Syracuse, New York.
30. December 1987, “Toward an Apolitical Role for the Military in Management of Development,” Orient Deutsche Zeitschrift fur Politick Und Wirschaft des Orients (German Journal for Politics and Economics of the Middle East in English, 28. Jahrgang Nr. 4, pp. 548-556.
31. September 1985, “Leadership Training Manual for Senior and Middle-Managers for Women Active in the Family Planning Organizations,” The Center for Development and Population Activities, Washington, DC.

PUBLIC SERVICE

March 27, 1992

Member of a Delegation of Washington based think tank organizations to meet the Secretary General of the United Nations to discuss with him the new changed in the International order and its economic and political implications on the Middle Eastern Region.

December 3, 1991

Member of a Doctoral Dissertation Committee/Outside Examiner, “Human Resource Development in Dynamic Organizations”, School of Education and Human Development, the George Washington University, Washington, DC.

April 3, 1991

Member of a Doctoral Dissertation Committee/Outside Examiner, “Perception of Future Managers and Policy Makers in Service Delivery Organizations”. School of Education and Human Development, the George Washington University, Washington, DC.

September 22, 1988

Guest Speaker on the Administrative Reforms in the Developing Countries, Institute of Management and Technical Studies, Kuwait, Kuwait.

January 1987 - 1988

Member Bureau of Speakers, University of Maryland, University College, West Germany.

March 21, 1986

June 1, 1987

Selected as Member of the Germantown Planning Group operating under the auspices of the Maryland-National Capital Park and Planning Commission, 1986-1987.

AWARDS-HONORS

April 2003 – Certificate of recognition for 10 years of outstanding service from Strayer University.

September 2002 – December 2005 – Member compliance committee for the Middle States commission on higher education.

September 2000 – to date Faculty Advisor International Business Club, Strayer University

April 2000 – Certificate of Appreciation for 10 years of outstanding service from the Graduate School of the US Department of Agriculture.

January 27, 1999 – Selected to serve as a judge in Quarterfinal Rounds I and II of the 1998-1999 Alvina Reckman Myers Moot Court Competition, Washington College of Law, The American University, Washington, DC.

September 1998 – Selected to serve on the Editorial Board of the American University International Law Review, Washington College of Law, The American University, Washington, DC.

January 1997 – Selected to be included in Who's Who in the World 15th Edition published by Marquis Who's Who NJ, USA.

January 1997 – Selected to be included in Who's Who in America 51st Edition published by Marquis Who's Who, NJ, USA.

January 1997 – 1998 Member Executive Committee, Faculty Senate, Strayer College, Alexandria, VA.

December 1996 – Selected to be included in Who's Who in Finance and Industry in the 30th Edition published by Marquis Who's Who, NJ, USA.

January 1996 – Selected to be included in Who's Who in American Law 1996-1997 9th Edition published by Marquis Who's Who, NJ, USA.

April 1995 – Certificate of Merit for Five Years of Dedicated Service to the Graduate School, US Department of Agriculture.

September 1993 to 1996 Member Graduate Committee, Strayer University, Washington, DC., Advisory Committee to the Academic Dean.

September 1992 to September 1993 – Chairman, Library Committee, Strayer University, Washington,

DC., Campus, Advisory Committee to the Academic Dean. It includes the Assistant Deans of the 8 campuses.

September 1988 Founding Member, Congress of Political Economists/Member international Governing Board.

September 1988 Member, Vice President Cabinet, Southeastern University, Advisory and Policy Making Body on Academic and Administrative Matters.

September 1987 Member, Faculty Advisory Committee, the University of Maryland, European Division, Advisory Committee to the Director of the European Division on Academic and Administrative Matters.

September 1985 Member, Academic Council, Southeastern University, the chief advisory body to the Dean of Colleges on all academic matters.

September 1985 Dissertation nominated for the National Association of Schools of Public Affairs and Administration Annual Award.

September 1983 Member, Ad Hoc Committee on developing the curriculum of Development Studies Concentration. Graduate School of Public and International Affairs, University of Pittsburgh.

September 1979 – 1982 Teaching Fellow, Graduate Assistant, University of Pittsburgh

September 1975 – 1976 Research Assistant, Bloomsburg University of Pennsylvania

September 1975 – 1976 Scholarship, Bloomsburg University of Pennsylvania

September 1975-- President, International Relations Club, Bloomsburg University of Pennsylvania

EDUCATION

1. Post-doctoral work: LL.M. In International Legal Studies with a specialization in International Business Law, Washington College of Law, The American University, Washington, DC, USA. (Served on the A.U. International Law Review).
2. Ph.D. In Public and International Affairs (doctoral program emphasized the development and management of the public, profit and non-profit organizations); the grade of “honors” was granted for the dissertation credits (dissertation was nominated for NASPAA Annual Award). Graduate School of Public and International Affairs, University of Pittsburgh, PA, USA. (Recipient of a merit scholarship).
3. M.A. In Political Science, Bloomsburg University, Bloomsburg, PA, USA (Recipient of a merit scholarship).
4. LL.B. Ain Shams University, Cairo, Egypt.

CURRENT MEMBERSHIPS

American Economic Association.
Academy of International Business.
American Management Association

Washington, DC Bar

HOBBIES

Swimming, Horseback Riding

PERSONAL DATA

Married, children – one daughter, U.S. Citizen