
بسم الله الرحمن الرحيم

DEVELOPMENT OF TEACHING STAFF ACADEMIC SKILLS IN KING FAHD SECURITY COLLEGE, RIYADH, SAUDI ARABIA.

By
Dr. Saleh Abdullah Dabil
Lecturer: Abdulaziz Mohammad Alharthi
 King Fahd Security College

Presented to
[bookmark: conference_program]3RDANNUAL INTERPA CONFERENCE
DEVELOPMENT OF TEACHING STAFF IN POLICE ACADEMIES
21-24 APRIL 2014
Kuala Lumpur / MALAYSIA

[bookmark: _Toc382173634]ABSTRACT
Developing teaching staff academic skills will optimize the academic setting and enhance college outputs expected to serve in the different security sectors in Saudi Arabia. To attain this goal it is important to offer teaching staff with the qualifying Courses, this will boost staff's self-esteem, improve instruction quality, cadets achievement, enhance college outputs, and in overall help to create an efficient IT-related environment.
The researchers will investigate the skills that will contribute to the development of teaching staff, encompassing: the utilization of IT-related instruction for academic purposes, Audiovisual aids, communication skills, language skills, teaching methodology as well as the use of professional software for teaching and research by the teaching staff of the college. The researchers have conducted focus group as a workshop for 10 teaching staff from different departments of the college to evaluate and discuss the subject matter of this research. Generating data from the discussion was the method used to draw the results and the interpretations of the findings of this research
The overall aim of the research is to evaluate the application of academic professional skills for optimizing the academic setting, subsidiary objectives include investigating the feasibility of engaging teaching staff in self-development skills such as: conducting researches, participating in conferences, training, media, and consultancy, and to investigate the need to have the teaching staff signed up in language and computers courses. Looking into the application of Audio-visual aids for optimizing the learning setting : such as smart board, forensic laboratories, computer labs and language labs and their availability to the teaching staff in the college.

Keywords— Self-development, Academic, Research, Lecturing, Training,.

Contents
ABSTRACT	2
I. INTRODUCTION	4
II. RELATED LITERATURE	6
III RESEARCH METHODS	13
IV. RESULTS AND DISCUSSION	15
V. Conclusion	24
REFERENCES	25
APPENDICES	27
A: TOPICS OF DISCUSSION	27
B: THE EVALUATED SKILLS IN ARABIC	28
C: COMMENTS BY ONE OF TEACHING STAFF IN THE MEETING	34
BIOGRAPHIES	35

[bookmark: _Toc382173635]I. INTRODUCTION
[bookmark: _Toc331557714]Good teachers are made not born, teaching staff in police academies like in any educational institute are preoccupied with quality education, that is to develop their skills, attributes, potential, self-esteem and achieving excellence. They can explore themselves, and acquire academic skills by being open to self-assessment, self-development and by implementing effective teaching strategies and working on optimizing the teaching setting and improving working environment. such quest is not only fundamental to the learning process, but also to police academies outputs, indeed these skills are achievable and not pie in the sky. These benchmarks can bring about a difference in teaching staff professionalism, consequently in the efficacy of instruction in police academies.
The teaching staff in KFSC consist of uniformed and civilian members who are equipped with different academic qualification, knowledge, and expertise needed to graduate law enforcement professionals capable of protecting life, rights and property. Maintaining communities' security and order is becoming incrementally technology oriented which necessitate carrying such burden an extra mile every time police work become more challenging, therefore police academies should live up to their communities expectations and demands in order to meet the complexity of police work and the intricacies of life which crime is a constituent part of it. This can be achieved by being dedicated to the pursuit of development of teaching staff in police academies.
A twelve-axes perspective was conceived to evaluate the efficacy of the programs offered in KFSC with the purpose of optimizing training and academic instruction, ten elements were suggested for each axis. A workshop and interviews with college departments chairmen and number of teaching staff were held to probe the availability and the significance of the elements that comprise each axis, they are: teaching methodology and techniques, language skills, communication skills, computer skills, internet and data bases, utilization of the library, laboratories, research computer programs, "conferences, symposiums, and workshops", media, consultancy and counseling. The researchers have held a position brainstorming meeting to give their opinion about the availability and the significance of these twelve-axes and their elements.

[bookmark: _Toc382173636]II. RELATED LITERATURE
Before introducing the theoretical approach and the literature review, one can give the definition of terms to ease the understanding of the subject matter. the definitions as the following:
· Self-esteem: Self-esteem is the way you perceive yourself. If you view yourself as inferior to others, or as having little confidence to do everyday things, you are lacking in self-esteem. If, on the other hand, you are full of confidence and consider yourself to be competent in most situations, you have good self-esteem [20}.
· KFSC: King Fahd Security College is a police academy in Riyadh, Saudi Arabia, all cadets are graduates, they fall into 2 tracks, qualifying section 1 year and diploma section 2 years depending on their specialty, upon graduation they work as police officers in one of the 12 sectors of the ministry of interior.
· Meta-cognition: It is thinking about thinking , Metacognition is thinking about thinking. Metacognitive skills are usually conceptualized as an interrelated set of competencies for learning and thinking, and include many of the skills required for active learning, critical thinking, reflective judgment, problem solving, and decision-making [14].
· Self-development: self-development is a process implies the following: Self-awareness and introspection, realization of capacity and shortcomings, self-initiated willingness to change, Long-term commitment to change, the motivation to change, embarking on a process of change and acceptance of possible failure [15].

· Problem based learning (PBL): it is an approach that requires learners to collect information in a self-directed manner in order to learn the necessary knowledge that will assist them to discover, analyze, and solve realistic problems [19].
It is of the very nature of police officers to interact with general public. Police officers often come under fire from the public, therefore, they need to be trained in professionalism and customer service, the police should maintain good relationship with the public and go about their work professionally, since the establishment of the first school of criminology in 1916 Policing is becoming academic in nature , August Vollmer, father of modern-day policing proposed that" police officers should be college educated" [18].
In the law enforcement world, police training is as important as preparing doctors and lawyers, these careers revolve around saving life and protecting rights [18]. If we fail to optimize police academies outputs and furnish cadets and law enforcement personnel with proper police training our communities will run the risk of ending up with impaired societies that can't successfully function. All these high expectations of law enforcement professionals call for development of teaching staff in police academies.
 	Today, with advent of new technologies we live in a world featuring an ever accelerating pace of change with challenging degree of uncertainty, being part of this world, police academies assume the burden of protecting and ensuring security, order and the wellbeing of their communities. on the other hand, learners have access to the internet content where oceans of information are available at their fingertips at any time, therefore teaching staff need to empower themselves though self-development to be able to equip learners with the necessary skills to make use of computer technology, IT-information such as: digital libraries, databases, simulators, diagrams, statistics, pictures, YouTube, search engines and scientific website, these are indispensable assets for teachers and learners alike, they can at any given time access, review, synthesize and analyze data. Computer assisted instruction(CAI) has become a necessity not a luxury.
It is true that over reliance on teachers centered strategies in education programs for police recruits has drawn criticism. However, there is a consensus among studies that conventional education programs for Police recruits failed to promote functional knowledge, problem solving skills and critical thinking needed in police operational role [3,4,5]. Learner-centered approaches in the learning setting in police programs have demonstrated superiority over traditional teaching approaches [5].
One of the avenues to the development of teaching staff in police academies is to brush up on their skills constantly and be keen about offering quality education and training. Development of teaching staff is the tricks of the trade which underlines successful police training program. Devising a self-improvement inventory for development of teaching staff will be an insightful approach in that direction. As a kickoff, teaching staff look into changing teachers' actions, suggesting the utilization of rating of instruction by learners . These strategies are worth investigation to see if they can bring about a change in teachers' actions as well as the teaching setting. Teaching staff need to develop themselves by looking into new techniques , new strategies and new approaches, however , Christensen believes in "the teachability of teaching" , he shifts our attention to another area that is to acquaint ourselves with ourselves as teachers [2]. A comprehensive development teaching staff program to be constructed around some criterions: teaching staff to be acquainted with their academic roles , they should sign up for teaching skills, computer, workshops and language courses, and work on fostering sense of self-development such as participating in conferences and giving consultation. The program should also aim at promoting skills of leadership and organizational activities. They need to be integrated in the police environment and be empowered to bridge the gap between the academic setting and the police training setting often overshadowed by rigidity and disciplinary of police training. Teaching staff need to learn what effective teaching is all about . The overall objective is to help teaching staff to become effective educators who are part of a vibrant police training environment.
 	Getting acquainted with the learning theories on the part of the teaching staff can broaden their horizons and they will gain insights into learning skills. A great deal of the ideas can be gleaned from learning theories in pursuit of development of teaching staff . Active learning theory is proposed here to serve as a platform for devising learning strategies that will eventually serve that purpose.
Active learning theory is neither a new education fad or a new construct in education, the earliest recorded form of active learning is dated back to ancient Greece, the Socratic method. So what is active learning? it is about meta cognition, meaning " learn to learn", there are many definitions of active learning, "It is a planned series of actions or events to invite the participant to process, apply, interact and share experiences as part of the educational process" [12]. In other words "Active learning is anything course-related that all students in a class session are called upon to do other than simply watching, listening and taking notes" [16].
Over the past three decades, pedagogical research showed that a number of strategies have been devised in the light of some theories of learning, an ample body of literatures has been compiled on the acquisition of teaching skills.
Teaching staff need to draw on a learning theory that can be capitalize on to construct learning strategies around, by which the learner have free rein in the learning setting. An old native American saying may sum up the logic behind active learning, it goes "Tell me and I will forget. Show me and I may not remember. Involve me and I will understand" [12]. activities are not teacher centered, rather they revolve around the learner as an active participant. Research found that active learning can enhance learner's understanding and retention of information as well as improving cognitive skills such as critical thinking and problem solving, It can be concluded that active learning is any instructional method that engages students in the learning process as active learning [1].
Contemporary views on learning emphasized the importance of giving learners the upper hand in the educational setting to control their learning by engaging in active learning, meta-cognition and transfer of knowledge [13] .
Over the last decades active learning has become a common practice in higher education settings, it is a panacea for many educational setting problems such as lacking motivation where students have often been having a problem with focusing on tasks or lectures or being inattentive.
A study by Johnson, Johnson, & Smith found that when students were passive recipients in the classroom, the acquisition of facts took precedence over the development of higher cognitive processes, such as analyzing, synthesizing, and evaluating [17].
Another Study drawn its data from a population of over 6000 science students revealed an evidence of efficacy of utilizing active learning based instruction. It was found that students who used active learning and interactive techniques improved 25 percent points (A percentage point is the unit for the arithmetic difference of two percentages). And 48% on a standard test of physics conceptual knowledge, compared to a gain of 23% for students in traditional, lecture-based courses [11].
Police work requires problem solving skills, it is an area that intrigued researchers to tackled the proposition, a study by Brett Shipton proposed a Problem-based Learning (PBL) model. as an alternative for traditional instruction, the study investigated whether a 'Police PBL' course originating in North America provides appropriate levels of scaffolding for novice learners in police recruit education or not. It also discussed how guidance for learners can be utilized in a hybrid PBL model at the New South Wales (NSW) Police College. The study concluded that the Police PBL model provides flexible guidance to novice learners via a range of scaffolding strategies. A hybrid PBL curriculum is also proposed to seek a more effective balance of teacher and learner-centered approaches 6, PBL has demonstrated some advantages over traditional teaching approaches 22, however, the model has been criticized for not providing novice learners with appropriate levels of guidance and a number of studies found PBL unsuitable for novice learners due to minimal guidance [21].
Computer assisted instruction (CAI), on the other hand, is another avenue to development of teaching staff, it has intrigued researchers to investigate it's utilization in the academic setting. Recently, researchers are looking into combining and comparing CAI with programmed instruction/distance learning approaches [9,10].
A study on the efficacy of utilizing CAI in police training setting was conducted to develop study materials and evaluate the effectiveness of the learning materials as compared with conventional classroom instruction in the same subject areas. Experimental group were cadets at Golden West Police Academy who studied the course materials though a syllabus and CAI, control group were cadets at Los Angeles Police Academy , both groups studied the same subject though conventional classroom instruction. Both took intelligence tests, personal tests, and completed a written examination. Results of performance scores on the examination showed that experimental group performed significantly better than the control group. The study concluded that CAI and independent study are effective techniques for police training, the study called for further investigation and to be expanded [8].
The end product of any efforts should aim at the development of teaching staff potential and law enforcement professionals in pursuit of excellence. this is attainable though qualifying programs for teaching staff to be able to cater for cadets' needs and set the tune for acquiring skills and strategies.

[bookmark: _Toc382173637]III RESEARCH METHODS
An exploratory study was conducted to look into the development of academic skills for teaching staff in King Fahd Security College. A framework index was developed to investigate the factual development of academic skills in King Fahd Security college. The development of the framework took three procedural steps:
1- The evaluation of literature and the related training programs in the college and elsewhere in the kingdom of Saudi Arabia.
2- The meeting of 10(work shop) teaching staff in the college in their regular academic meeting for Academic studies department .
3- The meeting of the head of the Applied studies department.
These procedural steps resulted in formation of 12 dimensions as follow:
1- Teaching method skills: Audi-visual aids: smart board,
2- Language skills: English
3- Communication skills.
4- Computer skills: computer labs: WORD, POWER POINT and EXCEL.
5- Internet and databases
6- Library
7- Laboratories: forensic laboratories, and language labs.
8- Research computer programs: ENDNOT, SPSS and NUDIST.
9- Conferences, symposiums and workshops
10- Media
11- Consultancy
12- Counseling
Each dimension encompasses 10 elements. For the total of 120 elements. These elements are the academic skills that were evaluated by the researchers. The academic skills are presented in the result section (IV). The researchers held a position brainstorming meeting to evaluate the factual academic skills for teaching staff in the college. The discussions concentrate on two related information about the academic skills as follow:
1- the extent of availability of the practice or skills in the college. The joint evaluation by researchers was used the scale from 1 to 10. The highest evaluation indicates the highest availability.
2- the extent of importance of the practice or skills in the college. The joint evaluation by researchers was used the scale from 1 to 10. The highest evaluation indicates the highest availability.
After this position brainstorming meeting by researchers, the results and discussions were produced. See this in Section IV in this research.

[bookmark: _Toc382173638]IV. RESULTS AND DISCUSSION

The following tables are representing the results of both the meeting and interview of the teaching staff at King Fahd Security College. The researchers have played objectively a major role in evaluating the staff idea and giving their interpretations of the results as well as the scientific recommendations. Table 1 to table 12 are giving information about the availability and the importance of each dimension of the academic skills. Each table include 10 elements of academic skills for their availability and importance for the academic skills.

	TABLE 1
Teaching method skills:

	A
	Skills
	Availability
	Importance

	A1
	Enrolling to teaching methodology courses
	4
	7

	A2
	Utilizing PowerPoint in classroom
	6
	8

	A3
	Utilizing smart board in classroom
	2
	7

	A4
	Hybrid approaches of theory and application
	6
	9

	A5
	Hybrid approach of lecturing and dialogue
	8
	8

	A6
	Training cadets on active learning
	5
	6

	A7
	Utilizing internet in the classroom
	2
	4

	A8
	Self-assessment by cadets
	4
	6

	A9
	Utilizing audio-visual aids
	2
	7

	A10
	Benefiting from pedagogical studies' findings
	1
	9

	
	
	40
	71

From table 1, one can depict that the general mean of importance (71) is exceeding the availability (40) of these skills. This indicates, however, that still much efforts needed to reach the importance level. The researchers included that the reason of the low availability (less than the 50%) is the lack of awareness by the management about the importance of teaching and learning in contrast with the military training. The awareness campaign is now very much needed to fill this gap in the thinking of administration.

	TABLE 2
Language Skills

	B
	Skills
	Availability
	Importance

	B1
	Mastering English language speaking skills
	3
	5

	B2
	Mastering English language writing skills
	3
	6

	B3
	Mastering English language reading skills
	3
	7

	B4
	College organizes English Learning courses
	6
	9

	B5
	Teaching staff take English courses locally
	4
	9

	B6
	Teaching staff take English courses overseas
	6
	8

	B7
	Utilizing internet in translation (such as Google)
	7
	8

	B8
	Teaching staff learn languages other than English
	1
	4

	B9
	Teaching staff take courses on Arabic language skills
	1
	8

	B10
	Teaching staff take Arabic editing courses
	1
	9

	
	Grand mean
	35
	73

From table 2, one can depict that the general mean of importance (73) is exceeding the availability (35) of these skills. The language skills are very important for teaching staff to be able to read and understand the literature needed for their course of teaching. The results in this table shows that the availability of English training and knowledge is in its low level in the college. Also the importance of such skills is not reaching very high level of importance. The reason for this level of importance is that all course are taught in Arabic language. Once the college start to teach some of its course modules in English, the need of such skills will be necessary. And therefore, the college must provide a training courses in English for its teaching staff.

	TABLE 3
Communication skills

	C
	Skills
	Availability
	Importance

	C1
	Listening skills among teaching staff
	3
	8

	C2
	Involving others in decision making
	5
	8

	C3
	Promoting independent decision making
	5
	8

	C4
	Verbal communication prevails among teaching staff
	6
	7

	C5
	Positive activities are reinforced among teaching staff
	6
	9

	C6
	Allowing faults correction among teaching staff
	7
	8

	C7
	Tolerance prevail among teaching staff
	5
	8

	C8
	Communication training courses for teaching staff
	2
	7

	C9
	Communication among teaching staff is bilateral
	7
	8

	C10
	Respect and appreciation prevail among teaching staff
	10
	10

	
	Grand mean
	56
	81

	One of the most important skills are communication skills. Apparently the availability of such skills as in table 3 is moderately low. This skills took high level of importance as indicated in this table, which is (81). By all means the need for training of teaching staff of the college is very much needed in this kind of skills.
	TABLE 4
Computer skills

	D
	Skills
	Availability
	Importance

	D1
	Computer skills
Adequate practical know-how (Visual Basic)
	1
	5

	D2
	Computer operation
	6
	10

	D3
	Practical know-how(WORD)
	6
	10

	D4
	Practical know-how(PowerPoint)
	6
	8

	D5
	Practical know-how(Excel)
	4
	6

	D6
	Practical know-how(Photoshop)
	1
	4

	D7
	Practical know-how basic computer engineering program(CEN)
	1
	3

	D8
	Practical know-how (basic network troubleshooting)
	3
	6

	D9
	Practical know-how(Access) for constructing basic data-base
	1
	4

	D10
	Practical know-how (blogs and pages)
	5
	8

	
	Total
	34
	64

	Computer skills in the modern education and training become very important. Here in table 4 the availability is very low in general. Three skills namely the use of WORD, Power Point and Knowledge of computer operation are in the high level. These three are the main important computer skills. KFSC in this regard is in good position but needed more encouragement and training for these computer programs and other skills mentioned .
	TABLE 5
Internet and databases

	E
	Skills
	Availability
	Importance

	E1
	Internet and utilizing data-bases
Know how to use e-mail
	8
	10

	E2
	Utilizing the college website
	7
	10

	E3
	Using search engines(Google, Yahoo)
	8
	10

	E4
	Utilize scientific website
	3
	8

	E5
	Glean data from the internet for instruction
	3
	8

	E6
	Collecting data using electronic questioners
	1
	6

	E7
	Knowing data bases
	2
	8

	E8
	Having the skills to use data bases
	3
	6

	E9
	Use social networks (Twitter, Facebook)
	6
	8

	E10
	Using the internet for academic purposes
	2
	7

	
	Total
	43
	81

	In table 5, the general level of the availability of internet and databases is 43 out of 100. This is considered as a low level of skills. Also these skills need to be enhanced by two ways; Training and the awareness of administration for the importance of these skills for the teaching staff.
	 TABLE 6
Library

	F
	Skills
	Availability
	Importance

	F1
	Conventional library cataloging system in the college
	10
	6

	F2
	Digital cataloging system in the college
	10
	10

	F3
	The availability of data bases in the college library
	4
	5

	F4
	The availability cultural books in the college library
	8
	8

	F5
	The availability of scientific specialist books
	6
	10

	F6
	The availability of Humanities, Law and Sharia law books.
	8
	10

	F7
	The availability of the syllabuses and textbooks
	5
	10

	F8
	Services for providing outside references
	1
	8

	F9
	The availability of cadets services in the library
	4
	10

	F10
	College participate in digital data bases
	1
	10

	
	Total
	57
	87

		The availability of the library elements is in the level of 57 out of 100 in the college. This, however, need more efforts from administration to develop the library.

	TABLE 7
Laboratories

	G
	Skills
	Availability
	Importance

	G1
	Availability of language laboratories
	10
	10

	G2
	Availability of computer labs and digital evidence
	10
	8

	G3
	Availability of drugs and toxics labs
	10
	8

	G4
	Availability of communication and information technology
	10
	8

	G5
	Availability of topography and GIS systems
	8
	8

	G6
	Availability of forensic medicine labs.
	10
	8

	G7
	Availability of scientific laboratories (DNA, chemical, physical, biological)
	8
	8

	G8
	Availability of biometrics (fingerprints)
	10
	10

	G9
	Availability of field training: civil defense, shooting range, Motorbikes fields, maintaining order
	10
	10

	G10
	Availability of training sections: first Aids , arm, traffic
	8
	10

	
	Total
	94
	88

	In this dimension (table 7) the availability of the laboratories is in very high level in the college. It is exceeding the level of importance as was evaluated. For the time being there is no much effort needed to these facilities. But still the need to keep up with the updating of programs and the maintenance. For skills of using laboratories the training still needed for the teaching staff to be able to use and operate such facilities.

	TABLE 8
Research Skills

	H
	Skills
	Availability
	Importance

	H1
	The availability of data collection software on the internet
	3
	8

	H2
	The availability of statistical data analysis software :SPSS,STAT, SAS
	10
	9

	H3
	The availability of references software: Endnote, Procite
	1
	8

	H4
	The availability of Quality Data Processing software (NUD*ST)
	1
	5

	H5
	Teach staff assume writing scientific papers
	5
	8

	H6
	Teaching staff assume conducting academic researches
	6
	8

	H7
	Organizing training courses on research methodology
	2
	9

	H8
	Attending training courses on research fields
	2
	9

	H9
	The availability of sample selection software
	1
	5

	H10
	The availability of software for research tool design
	1
	6

	
	Total
	32
	75

The research skills are in low level of availability. Training can be recommended in this regard in the college.

	TABLE 9
Conferences, symposiums and workshops

	I
	Skills
	Availability
	Importance

	 11
	Teaching staff prepare workshop papers
	5
	8

	I2
	Teaching staff prepare academic researches
	5
	8

	I3
	Organizing courses on research methodology
	2
	7

	I4
	Attending conferences, symposiums, and workshop
	8
	8

	I5
	Participating with researches and papers in conferences, symposiums, and workshops
	5
	8

	I6
	Attending training courses in research field
	2
	9

	I7
	Moderating conferences, symposiums, and workshops
	2
	6

	I8
	Publishing scientific articles in arbitrated journals
	4
	8

	I9
	Publishing scientific researches in research centers participating in research arbitration
	4
	8

	I10
	Computational research tools
	8
	6

	
	Total
	45
	76

	As an academic skills, research is in the for front skills for teaching staff in the college. Based on the information depicted from table 9, the skills is in its low level. The training of research is needed for the staff.
	TABLE 10
Media

	J
	Skills
	Availability
	Importance

	J1
	Participating in newspapers, magazines, and journals
	5
	7

	J2
	Participating in radio programs
	5
	7

	J3
	Participating in TV programs
	6
	8

	J4
	Participating in social networks on the internet(Twitter)
	6
	10

	J5
	Participating in social networks on the internet(Facebook)
	6
	8

	J6
	Participating in WhatsApp
	9
	8

	J7
	College coordinates teaching staff participation with the media
	2
	8

	J8
	Teaching staff participate in media philanthropic campaigns
	1
	6

	J9
	Teaching staff participate in national media campaigns
	2
	6

	J10
	Teaching staff participate in international philanthropic media campaigns
	1
	4

	
	Total
	43
	72

The skills of teaching staff in the college is in the low level in participating in media.
	TABLE 11
Consultancy

	K
	Skills
	Availability
	Importance

	K1
	Consultancy for official security bodies
	7
	10

	K2
	Consultancy for private security agencies
	2
	10

	K3
	Consultancy for non- security official bodies
	6
	7

	K4
	Consultancy for social service organizations
	4
	7

	K5
	Consultancy for economic establishments
	4
	6

	K6
	Consultancy for health establishments
	2
	6

	K7
	Consultancy for philanthropic organizations
	2
	8

	K8
	Participating in development committees works in the college and in the ministry of interior
	9
	8

	K9
	Participating in the development committees in the college
	8
	8

	K10
	Participating in quality management committees in the college
	7
	9

	
	Total
	51
	79

	Some of teaching staff in the college are participating in consultancy, with more than 50%. More consultancy to other agencies are still need to be encouraged.
	TABLE 12
Counseling

	L
	Skills
	Availability
	Importance

	L1
	Participating in counseling in the college
	6
	8

	L2
	Participating in counseling through the radio
	3
	8

	L3
	Participating in counseling through the TV
	3
	7

	L4
	Participating in counseling in the press
	3
	6

	L5
	Participating in counseling in volunteers centers
	7
	7

	L6
	Participating in private counseling centers
	4
	6

	L7
	 Participating in government counseling centers
	6
	6

	L8
	Participating in social and family counseling
	6
	6

	L9
	Participating in security and correctional counseling institutions
	9
	6

	L10
	Participating in counseling delinquent
	6
	7

	
	Total
	53
	67

	Many of teaching staff are participating in counseling. This, however, need to be encouraged more to reach more level up to the level of importance (67).
	TABLE 13
Teaching Staff Skills Dimensions

	
	Skills Dimensions
	Availability
	Importance

	1
	Teaching method skills:
	40
	71

	2
	Language skills: English
	35
	73

	3
	Communication skills.
	56
	81

	4
	Computer skills: computer labs:
	34
	64

	5
	Internet and databases
	43
	81

	6
	Library
	57
	87

	7
	Laboratories:
	94
	88

	8
	Research skills:
	32
	75

	9
	Conferences, symposiums and workshops
	45
	76

	10
	Media
	43
	72

	11
	Consultancy
	51
	79

	12
	Counseling
	53
	67

	
	Grand Mean of all
	49.08
	76.17

In table 13, the grand mean of availability of all academic skills in the college get 49.08 %. It is below the medium level. The most available dimension is laboratories and the least available is Research skills. It seems that the material availability is apparent more than the no-material. The administration is called to encourage teaching staff to acquire more skills and to put more facilities for the teaching staff to reach the level of importance that pointed out in this table, it is (76.17), and also to put an awareness program for both the staff and the management of the college about the importance of all skills to reach higher level.

[bookmark: _Toc382173639]V. Conclusion

The evaluation of the availability and the importance of teaching staff academic skills in King Fahd Security College is very important. This evaluation can be used for other police academies. This research contributed very important technique to evaluate the academic skills needed for police academies. This technique is recommended to be put under more investigation in different police academies in the world. The suggested research method is to use the dimensions used in this research for open workshops. The twelve dimensions are suggested for further application in the participating members of the International Association of Police Academies INTRPA.

[bookmark: _Toc382173640]REFERENCES

[1] Jill Beloff Farrell, Active Learning: Theories and Research
6- Brett Shipton, Problem Based Learning: Does it provide appropriate levels of guidance and22- flexibility for use in police recruit education, Faculty of Arts,Charles Sturt University, AUSTRALIA
[2] Christensen, C. R. (1991). “Every Student Teaches and Every Teacher Learns,” in Christensen, C. R., Garvin, D. A., and Sweet, A., eds., Educating for Judgment: The Artistry of Discussion Leadership. Boston: Harvard Business School Press.
 [3] Bloss, W.P. (2004) Creating critical thinkers: Interactional approaches to police instruction, Law Enforcement Executive Forum. 4(5). pp.147-162.
[4] Chappell, A.T. (2005) Learning in Action: Training the Community Policing Officer, PhD Dissertation, University of Florida.
[5] McCoy, M.R. (2006) Teaching style and the application of adult learning principles by police instructors, in Policing: An International Journal of Police Strategies and Management. Vol. 29, No. 1, p. 77-91.5-Bradford, D. & Pynes, J. (1999) Police academy training:why hasn‟t it kept up with practice? Police Quarterly Vol 2, No 3. pp.283-301.
[6] Norman, G.R. & Schmidt, H.G. (1992) The psychological basis of problem-based learning: A review of the evidence, Academic Medicine. Vol. 67, No. 9, 557-565.
[7] Brett Shipton,(2009) Problem Based Learning: Does it provide appropriate levels of guidance and flexibility for use in police recruit education? Faculty of Arts, Charles Sturt University, Australia.
[8] Brightman, Richard, 1971, W.Computer Assisted Instruction Program for PoliceTraining, Superintendent of Documents, U.S. Government Printing Office, Washington, D.C. 20402 (N-2700-0081;$0.35)
[9] Harrington, D. (1999). Teaching statistics: A comparison of traditional classroom and programmed instruction/distance learning approaches. Journal of Social Work Education, 35, (3), 343-352.
[10] Thyer, B. A., Artelt, T., Markward, M. K., & Dozier, C. D. (1998). Evaluating distance learning in social work education: A replication study. Journal of Social Work Education, 34, 291-295
[11] Hake, R. R. (1998). Interactive-engagement versus traditional methods: A six-thousand-student survey of mechanics test data for introductory physics courses. American journal of Physics, 66, 64.
[12] The academy of Dental Therapeutics and stomatology, 2014, indeed CE.com
[13] Bransford, J., Brown, A., & Cocking, R. (Eds.) (1999). How people learn: Brain, mind, experience, and school. Washington, D.C.: National Research Council.
[14] Metacognition and learning in adulthood (2008), Theo L. Dawson1, Developmental Testing Service, LLC.
[15] Peter Cunningham,2004, The Transformation of Work and Self-development
[16] Richard M. Felder & Rebecca Brent, 2009, active learning : an introduction, North Carolina State University, Cary, North Carolina
[17] Johnson, D.W., Johnson, R. T., & Smith, K.A., (19910. Cooperative learning: Increasing college faculty instructional productivity (ASHE-ERIC Higher Education Report No. 4). Washington, D.C.: The George Washington University, School of Education and Human Development.
[18] Sgt Betsy smith, Dr Richard Weinblatt , The History and Importance of Police Training
[19] Barrows, H.S. (1985) How to design a problem-based curriculum for the pre clinical years. Springer, New York.
[20] Adam Wilcox,Genevieve ,Nicole Philips,Betty Hopkins. 1991, Twelve steps to self-improvement, a crisp assessment profile, Axzo press.
[21] Kirschner, P.A., Sweller, J. & Clark, R.E. (2006) Why minimal guidance during Instruction does not work: An analysis of the failure of constructivist, discovery, problem-based, experiential, and inquiry-based teaching, Educational Psychologist. 41(2), 75-86.
[22] Norman, G.R. & Schmidt, H.G. (1992) The psychological basis of problem-based learning: A review of the evidence, Academic Medicine. Vol. 67, No. 9, 557-565.

[bookmark: _Toc382173641]APPENDICES

[bookmark: _Toc382173642]A: TOPICS OF DISCUSSION

	
	TOPICS OF DISCUSSION
	محاور المناقشة

	1
	Teaching method skills: Audi-visual aids: smart board,
	طرق التدريس وتقنياته

	2
	Language skills: English
	مهارات اللغة

	3
	Communication skills.
	مهارات الاتصال

	4
	Computer skills: computer labs: WORD, POWER POINT and EXCEL.
	مهارات الحاسب

	5
	Internet and databases
	الإنترنت والاستفادة من قواعد المعلومات

	6
	Library
	استعمالات المكتبة

	7
	Laboratories: forensic laboratories, and language labs.
	المعامل

	8
	Research computer programs: ENDNOT, SPSS and NUDIST.
	برامج البحوث الحاسوبية

	9
	Conferences, symposiums and workshops
	المؤتمرات والندوات وورش العمل

	10
	Media
	التواصل مع وسائل الإعلام

	11
	Consultancy
	الاستشارات

	12
	Counseling
	التوجيه والإرشاد

[bookmark: _Toc382173643]B: THE EVALUATED SKILLS IN ARABIC

	أولا
طرق التدريس وتقنياته: يرجى التكرم بوضع درجة من ا إلى 10 أمام كل مهارة حسب التوفر في الكلية وحسب أهمية المهارة لتطوير أعضاء هيئة التدريس

	A
	طرق التدريس وتقنياته
	درجة التوفر
	درجة الأهمية
	Teaching method skills: Audi-visual aids: smart board,

	A1
	الحصول على دورات تدريبية في طرق التدريس
	
	
	Teaching method skills:

	A2
	استعمال البور بوينت في القاعات
	
	
	Language skills: English

	A3
	استعمال السبورة الذكية
	
	
	Communication skills.

	A4
	الجمع بين التعليم النظري والتطبيقي
	
	
	Computer skills: computer labs:

	A5
	الجمع بين الحوار والإلقاء في التدريس
	
	
	Internet and databases

	A6
	تدريب الطالب على مهارات التعلم الذاتي
	
	
	Library

	A7
	استعمال الإنترنت أثناء التدريس في داخل المحاضرة
	
	
	Laboratories:

	A8
	طلب المحاضرين بالتقويم الذاتي من قبل الطلاب
	
	
	Research skills:

	A9
	استعمال وسائل الإيضاح السمعية البصرية
	
	
	Conferences, symposiums and workshops

	A10
	 الاستفادة من نتائج البحوث العلمية في التدريس
	
	
	Media

	
	
	
	
	Consultancy

	
	
	
	
	Counseling

	ثانيا
المهارات اللغوية: يرجى التكرم بوضع درجة من ا إلى 10 أمام كل مهارة حسب التوفر في الكلية وحسب أهمية المهارة لتطوير أعضاء هيئة التدريس

	B
	المهارات اللغوية
	درجة التوفر
	درجة الأهمية
	Language Skills

	B1
	إجادة اللغة الإنجليزية تحدثا
	
	
	Mastering English language speaking skills

	B2
	إجادة اللغة الإنجليزية كتابة
	
	
	Mastering English language writing skills

	B3
	إجادة اللغة الإنجليزية تفهم الموضوع (القراءة)
	
	
	Mastering English language reading skills

	B4
	تنظم الكلية برامج لتعليم اللغة الإنجليزية
	
	
	College organizes English Learning courses

	B5
	تلحق الكلية المحاضرين لتعليم اللغة الإنجليزية محليا
	
	
	Teaching staff take English courses locally

	B6
	يلحق المحاضرون لتعليم اللغة الإنجليزية خارج المملكة
	
	
	Teaching staff take English courses overseas

	B7
	يستعمل الإنترنت في الترجمة (مثل: قوقل)
	
	
	Utilizing internet in translation (such as Google)

	B8
	يتعلم المحاضرون لغات أخرى غير الإنجليزية
	
	
	Teaching staff learn languages other than English

	B9
	يلتحق المحاضرون ببرامج المهارات اللغوية بالعربي
	
	
	Teaching staff take courses on Arabic language skills

	B10
	يلتحق المحاضرون ببرنامج التحرير العربي
	
	
	Teaching staff take Arabic editing courses

	ثالثا
مهارات الاتصال: يرجى التكرم بوضع درجة من ا إلى 10 أمام كل مهارة حسب التوفر في الكلية وحسب أهمية المهارة لتطوير أعضاء هيئة التدريس

	C
	مهارات الاتصال
	درجة التوفر
	درجة الأهمية
	Communication skills

	C1
	 تتحقق مهارات الاستماع لدى أعضاء هيئة التدريس
	
	
	Listening skills among teaching staff

	C2
	تتحقق مهارات إشراك الآخرين في اتخاذ القرارات
	
	
	Involving others in decision making

	C3
	تتحقق مهارات التشجيع لاستقلال القرار
	
	
	Promoting independent decision making

	C4
	يشيع أسلوب التواصل اللفظي بين أعضاء هيئة التدريس
	
	
	Verbal communication prevails among teaching staff

	C5
	تعزز النشاطات الإيجابية فيما بين أعضاء هيئة التدريس
	
	
	Positive activities are reinforced among teaching staff

	C6
	يعطى الأخرون فرصة لتصحيح الأخطاء فيما بين الأعضاء
	
	
	Allowing faults correction among teaching staff

	C7
	يشيع بين الأعضاء سلوك تحمل أخطاء بعضهم البعض
	
	
	Tolerance prevail among teaching staff

	C8
	توجد دورات تدريبية لمهارات الاتصال
	
	
	Communication training courses for teaching staff

	C9
	يوجد تواصل متبادل بين الأعضاء وليس من جانب واحد
	
	
	Communication among teaching staff is bilateral

	C10
	 يتصف التعامل بين الأعضاء بالاحترام والتقدير المتبادل
	
	
	Respect and appreciation prevail among teaching staff

	رابعا
مهارات الحاسب: يرجى التكرم بوضع درجة من ا إلى 10 أمام كل مهارة حسب التوفر في الكلية وحسب أهمية المهارة لتطوير أعضاء هيئة التدريس

	D
	 مهارات الحاسب
	درجة التوفر
	درجة الأهمية
	Computer skills:

	D1
	معرفة كيفية البرمجيات الأساسية (فيجول بيسك)
	
	
	Programming

	D2
	تشغيل الحاسب
	
	
	Computer skills
Adequate practical know-how (Visual Basic)

	D3
	معرفة برنامج ورد
	
	
	Computer operation

	D4
	معرفة برنامج بور بوينت
	
	
	Practical know-how(WORD)

	D5
	معرفة برنامج أكسل
	
	
	Practical know-how(PowerPoint)

	D6
	معرفة برنامج فوتو شوب
	
	
	Practical know-how(Excel)

	D7
	معرفة التصميمات الهندسية المبدئية في الكمبيوتر
	
	
	Practical know-how(Photoshop)

	D8
	معرفة التعامل مع الأخطاء البسيطة في الشبكة
	
	
	Practical know-how basic computer engineering program(CEN)

	D9
	معرفة برنامج أكسس لبناء قاعدة معلومات مبسطة
	
	
	Practical know-how (basic network troubleshooting)

	D10
	معرفة تصميم صفحات انترنت شخصية		
	
	
	Practical know-how(Access) for constructing basic data-base

	
	
	
	
	Practical know-how (blogs and pages)

	خامسا
الإنترنت والاستفادة من قواعد المعلومات: يرجى التكرم بوضع درجة من ا إلى 10 أمام كل مهارة حسب التوفر في الكلية وحسب أهمية المهارة لتطوير أعضاء هيئة التدريس

	E
	الإنترنت والاستفادة من قواعد المعلومات
	درجة التوفر
	درجة الأهمية
	Internet and databases

	E1
	معرفة استعمالات البريد الإلكتروني
	
	
	Internet and utilizing data-bases
Know how to use e-mail

	E2
	الاستفادة من موقع الكلية على الإنترنت
	
	
	Utilizing the college website

	E3
	البحث في الإنترنت عن المعلومات العامة (قوقل، ياهو)
	
	
	Using search engines(Google, Yahoo)

	E4
	 دخول المواقع العلمية
	
	
	Utilize scientific website

	E5
	الوصول للمعلومات العلمية لغرض المحاضرات
	
	
	Glean data from the internet for instruction

	E6
	جمع المعلومات بالاستبانة الإلكترونية
	
	
	Collecting data using electronic questioners

	E7
	معرفة قواعد المعلومات
	
	
	Knowing data bases

	E8
	القدرة على استعمال قواعد المعلومات
	
	
	Having the skills to use data bases

	E9
	استعمال تقنية التواصل الاجتماعي: تويتر ، فيس بوك..
	
	
	Use social networks (Twitter, Facebook)

	E10
	 الاستفادة من الإنترنت في التدريس
	
	
	Using the internet for academic purposes

	سادسا
استعمالات المكتبة: يرجى التكرم بوضع درجة من ا إلى 10 أمام كل مهارة حسب التوفر في الكلية وحسب أهمية المهارة لتطوير أعضاء هيئة التدريس

	F
	استعمالات المكتبة
	درجة التوفر
	درجة الأهمية
	Library

	F1
	توفر الفهرسة التقليدية في مكتبة الكلية
	
	
	Conventional library cataloging system in the college

	F2
	توفر الفهرسة الإلكترونية في مكتبة الكلية
	
	
	Digital cataloging system in the college

	F3
	توفر قواعد معلوماتية في مكتبة الكلية
	
	
	The availability of data bases in the college library

	F4
	توفر الكتب الثقافية العامة في مكتبة الكلية
	
	
	The availability cultural books in the college library

	F5
	توفر الكتب العلمية التخصصية في مكتبة الكلية
	
	
	The availability of scientific specialist books

	F6
	توفر الكتب الشرعية والقانونية والإنسانية في مكتبة الكلية
	
	
	The availability of Humanities, Law and Sharia law books.

	F7
	توفر المواد المقررة في مكتبة الكلية
	
	
	The availability of the syllabuses and textbooks

	F8
	توفر خدمات توفير المراجع الخارجية في مكتبة الكلية
	
	
	Services for providing outside references

	F9
	توفر الخدمات المكتبية والطلابية في مكتبة الكلية
	
	
	The availability of cadets services in the library

	F10
	تشترك الكلية في قواعد المعلومات الرقمية
	
	
	College participate in digital data bases

	سابعا
المعامل: يرجى التكرم بوضع درجة من ا إلى 10 أمام كل مهارة حسب التوفر في الكلية وحسب أهمية المهارة لتطوير أعضاء هيئة التدريس

	G
	المعامل
	درجة التوفر
	درجة الأهمية
	Laboratories: forensic laboratories, and language labs

	G1
	توفر معامل اللغة الإنجليزية
	
	
	Availability of language laboratories

	G2
	تتوفر معامل الحاسب الآلي والدليل الرقمي
	
	
	Availability of computer labs and digital evidence

	G3
	تتوفر معامل السموم والمخدرات
	
	
	Availability of drugs and toxics labs

	G4
	تتوفر أجنحة الاتصالات وتقنية المعلومات
	
	
	Availability of communication and information technology

	G5
	 توفر معامل المساحة ونظم المعلومات الجغرافية
	
	
	Availability of topography and GIS systems

	G6
	تتوفر معامل الطب الشرعي
	
	
	Availability of forensic medicine labs.

	G7
	تتوفر معامل علمية (كيميائية، فيزيائية، حيوية، دي إن أ)
	
	
	Availability of scientific laboratories (DNA, chemical, physical, biological)

	G8
	توفر معامل تحقيق الشخصية (البصمات)
	
	
	Availability of biometrics (fingerprints)

	G9
	توفر ميادين التدريب: ، الدفاع المدني، الرماية، الدراجات، حفظ النظام
	
	
	Availability of field training: civil defense, shooting range, Motorbikes fields, maintaining order

	G10
	توفر أجنحة التدريب: الإسعافات، مسرح الحادث، الأسلحة، المرور.
	
	
	Availability of training sections: first Aids , arm, traffic

	ثامنا
برامج البحوث الحاسوبية: يرجى التكرم بوضع درجة من ا إلى 10 أمام كل مهارة حسب التوفر في الكلية وحسب أهمية المهارة لتطوير أعضاء هيئة التدريس

	H
	مهارات البحث
	درجة التوفر
	درجة الأهمية
	Research computer programs:

	H1
	تتوفر برامج جمع المعلومات بالإنترنت
	
	
	The availability of data collection software on the internet

	H2
	تتوفر برامج التحليل الإحصائي:SPSS, STAT, SAS
	
	
	The availability of statistical data analysis software :SPSS,STAT, SAS

	H3
	تتوفر برامج المراجع , Endnote, Procite
	
	
	The availability of references software: Endnote, Procite

	H4
	تتوفر برامج معالجة البيانات الكيفية: NUD*ST
	
	
	The availability of Quality Data Processing software (NUD*ST)

	H5
	يقوم الأعضاء بإعداد أوراق عمل علمية
	
	
	Teach staff assume writing scientific papers

	H6
	يقوم الأعضاء بإعداد بحوث علمية
	
	
	Teaching staff assume conducting academic researches

	H7
	تقديم برامج تدريبية في مجالات البحث
	
	
	Organizing training courses on research methodology

	H8
	حضور برامج تدريبية في مجالات البحث
	
	
	Attending training courses on research fields

	H9
	يتوفر برامج لاختيار عينات البحوث
	
	
	The availability of sample selection software

	H10
	 يتوفر برامج لتصميم أدوات البحث بالحاسب
	
	
	The availability of software for research tool design

	تاسعا
المؤتمرات والندوات وورش العمل: يرجى التكرم بوضع درجة من ا إلى 10 أمام كل مهارة حسب التوفر في الكلية وحسب أهمية المهارة لتطوير أعضاء هيئة التدريس

	I
	المؤتمرات والندوات وورش العمل
	درجة التوفر
	درجة الأهمية
	Conferences, symposiums and workshops

	I1
	يقوم الأعضاء بإعداد أوراق عمل علمية
	
	
	Teaching staff prepare workshop papers

	I2
	يقوم الأعضاء بإعداد بحوث علمية
	
	
	Teaching staff prepare academic researches

	I3
	تقديم برامج تدريبية في مجالات البحث
	
	
	Organizing courses on research methodology

	I4
	حضور المؤتمرات والندوات وورش العمل
	
	
	Attending conferences, symposiums, and workshop

	I5
	المشاركة بالأبحاث في المؤتمرات والندوات وورش العمل
	
	
	Participating with researches and papers in conferences, symposiums, and workshops

	I6
	حضور برامج تدريبية في مجالات البحث
	
	
	Attending training courses in research field

	I7
	إدارة جلسات المؤتمرات والندوات وورش العمل
	
	
	Moderating conferences, symposiums, and workshops

	I8
	نشر مقالات علمية في المجلات المحكمة
	
	
	Publishing scientific articles in arbitrated journals

	I9
	نشر البحوث العلمية في مراكز البحوث
	
	
	Publishing scientific researches in research centers participating in research arbitration

	I10
	المشاركة في تحكيم البحوث
	
	
	Computational research tools

	عاشرا
التواصل مع وسائل الإعلام: يرجى التكرم بوضع درجة من ا إلى 10 أمام كل مهارة حسب التوفر في الكلية وحسب أهمية المهارة لتطوير أعضاء هيئة التدريس

	J
	التواصل مع وسائل الإعلام
	درجة التوفر
	درجة الأهمية
	Media

	J1
	المشاركة في الصحف والمجلات
	
	
	Participating in newspapers, magazines, and journals

	J2
	المشاركة في الإذاعة
	
	
	Participating in radio programs

	J3
	المشاركة في البرامج التلفزيونية
	
	
	Participating in TV programs

	J4
	المشاركة في وسائل الاتصال الاجتماعية بالتويتر
	
	
	Participating in social networks on the internet(Twitter)

	J5
	المشاركة في وسائل الاتصال الاجتماعية بالفيس بوك
	
	
	Participating in social networks on the internet(Facebook)

	J6
	المشاركة في وسائل الاتصال الاجتماعية بالواتس أب
	
	
	Participating in WhatsApp

	J7
	تقوم الكلية بتنسيق المشاركات الإعلامية للأعضاء
	
	
	College coordinates teaching staff participation with the media

	J8
	يشارك الأعضاء في الحملات الإعلامية الخيرية المحلية
	
	
	Teaching staff participate in media philanthropic campaigns

	J9
	يشارك الأعضاء في الحملات الإعلامية الوطنية
	
	
	Teaching staff participate in national media campaigns

	J10
	 يشارك الأعضاء في الحملات الإعلامية الخيرية العالمية
	
	
	Teaching staff participate in international philanthropic media campaigns

	الحادي عشر
الاستشارات: يرجى التكرم بوضع درجة من ا إلى 10 أمام كل مهارة حسب التوفر في الكلية وحسب أهمية المهارة لتطوير أعضاء هيئة التدريس

	K
	الاستشارات
	درجة التوفر
	درجة الأهمية
	Consultancy

	K1
	الاستشارة في الجهات الأمنية الرسمية
	
	
	Consultancy for official security bodies

	K2
	الاستشارة لدى جهات أمنية خاصة
	
	
	Consultancy for private security agencies

	K3
	الاستشارة في جهات رسمية غير أمنية
	
	
	Consultancy for non- security official bodies

	K4
	الاستشارة في جمعيات الخدمة الاجتماعية
	
	
	Consultancy for social service organizations

	K5
	الاستشارة للمؤسسات الاقتصادية
	
	
	Consultancy for economic establishments

	K6
	الاستشارة للمؤسسات الصحية
	
	
	Consultancy for health establishments

	K7
	الاستشارة للجمعيات الخيرية
	
	
	Consultancy for philanthropic organizations

	K8
	المشاركة في لجان العمل بالكلية والوزارة
	
	
	Participating in development committees works in the college and in the ministry of interior

	K9
	المشاركة في لجان التطوير للكلية
	
	
	Participating in the development committees in the college

	K10
	 المشاركة في لجان الجودة في الكلية
	
	
	Participating in quality management committees in the college

	الثاني عشر
التوجيه والإرشاد: يرجى التكرم بوضع درجة من ا إلى 10 أمام كل مهارة حسب التوفر في الكلية وحسب أهمية المهارة لتطوير أعضاء هيئة التدريس

	L
	التوجيه والإرشاد
	درجة التوفر
	درجة الأهمية
	Counseling

	L1
	الاشتراك في التوجيه والإرشاد داخل الكلية
	
	
	Participating in counseling in the college

	L2
	الاشتراك في التوجيه والإرشاد عبر الإذاعة
	
	
	Participating in counseling through the radio

	L3
	الاشتراك في التوجيه والإرشاد من خلال التلفزيون
	
	
	Participating in counseling through the TV

	L4
	الاشتراك في التوجيه والإرشاد بالصحف والمجلات
	
	
	Participating in counseling in the press

	L5
	الاشتراك في التوجيه والإرشاد في مراكز التوجيه التطوعية
	
	
	Participating in counseling in volunteers centers

	L6
	الاشتراك في التوجيه والإرشاد في مراكز التوجيه الخاصة
	
	
	Participating in private counseling centers

	L7
	الاشتراك في التوجيه والإرشاد في مراكز التوجيه الرسمية
	
	
	 Participating in government counseling centers

	L8
	الاشتراك في التوجيه والإرشاد الاجتماعي والأسري
	
	
	Participating in social and family counseling

	L9
	الاشتراك في التوجيه والإرشاد الأمني وغي السجون
	
	
	Participating in security and correctional counseling institutions

	L10
	 الاشتراك في التوجيه والإرشاد في مجال الانحراف السلوكي
	
	
	Participating in counseling delinquent

[bookmark: _Toc382173644]C: COMMENTS BY ONE OF TEACHING STAFF IN THE MEETING

[bookmark: _Toc382173645]BIOGRAPHIES

Saleh Abdullah Dabil is an associate professor at King Fahd Security College, Riyadh, Saudi Arabia. Teach criminology and social research method. A consultant to Saudi Ministry of Interior and other Saudi agencies, both private and government sectors. Holding Ph.D. in criminology, from Leicester University, UK, 2006. The MA is in sociology from Michigan State University, USA, 1988. The BA in sociology from Imam University, Riyadh, Saudi Arabia, 1984. The main interest is in retail theft and criminal research as well as the study of social factors related to misbehavior and traffic rules violation.

Abdulaziz Mohammad Alharthi is a lecturer at King Fahd Security College, Riyadh, Saudi Arabia. Teach English, holding a Master in teaching English as a second language, from University of Southern California, USA, 1989. BA in English from Umm Al-Qura University, Makkah, Suadi Arabia. The main interest is in Etymology- Arabic- loan words in English-, teaching English for specific purposes, freelancer, former editor-in-chief of English Newsletter published by "Arab Center for security studies" currently under the name Prince Naif Arab University for Security Sciences, former editor-in-chief, technical publications, LAV program, Vinnell Arabia.

3

image1.emf

