

Hala F. Nassar

Associate Professor of Landscape Architecture
Department of Landscape Architecture
3-104 Lee Hall
Clemson University
Clemson, SC 29634
United States of America

Tel +(864) 656-2499
Fax+ (864) 656-7519
Email: hnassar@clemson.edu

Education

- 2000** **Masters of Landscape Design**
The Pennsylvania State University. Department of Horticulture.
- 1998** **Doctorate of Philosophy in Architecture** (*emphasis area; History of Landscape Architecture*)
Ain Shams University, Cairo, Egypt. Architecture Department.
Dissertation title: Islamic Garden Tradition as a Source for Design Criteria of Landscape Architecture in Egypt.
- 1993** **Masters of Architecture**
Ain Shams University, Cairo, Egypt. Architecture Department.
- 1988** **Bachelor of Architecture**
Ain Shams University, Cairo, Egypt. Architecture Department.

Academic Experience

- 2013-2014** Landscape Architecture Graduate Program Coordinator
- 2011-2012** Interim Director of Landscape Architecture
- 2010-Present** Associate professor of Landscape Architecture, Clemson University
- 2006-2010** Assistant professor of Landscape Architecture, Clemson University
- 2002-2006** Assistant professor of Landscape Architecture, West Virginia University
- 2000-2002** Assistant professor of Landscape Architecture, South Dakota State University
- 1998-2000** Graduate teaching assistant, The Pennsylvania State University, Landscape Design Program
- 1996-1998** Doctoral research, The Pennsylvania State University, Department of Landscape Architecture with Professor George Dickie

- 1996–2000 Assistant professor of Architecture, Ain Shams University, Cairo, Egypt, Department of Architecture (*leave of absence to pursue doctoral research*)
- 1990–1995 Assistant professor of Architecture, Ain Shams University, Cairo, Egypt, Department of Architecture (*Egypt has different academic position titles and ranks*)

Professional Experience

- 2009–2012 HewittNassar Studio – Founding Principal and CEO
- Project Consultancy*
- 2011–Present Eleuthera, Bahamas, Comprehensive Planning with One Eleuthera and Ministry of Planning.
- 2012 Hurghada, Egypt, Urban Design Master Plan of the Red Sea Coast.
- 2011 Seneca Water Plant, Master plan and site development.
- 2011 Esna, Egypt, Urban Design Master plan
- 2011 Atlanta Beltline Select Development Plans for Atlanta Development Authority
- 2010 Al Fustat District, Cairo, Egypt: Urban Design Master plan
- 2009 The Late Garden Show, Invited Design Exhibition, Sonoma, California
- 2009 Cairo’s National Theater and Al-Azbakkeya Historic Urban Park with Cube Architecture, Design Proposal.
- 2009 Al-Maadi Nile Park with Cube Architecture, Cairo, Design Proposal.
- 2009 Rosetta’s Master Plan and Water Front Development; presentation to the Deputy Chief of Mission with the American Embassy in Cairo.
- 2008 Luxor Master Plan; presentation to Egypt’s Prime Minister; Dr. Ahmed Nazif
- 2008 Giza Plateau Master Plan with Ain-Shams University - Design Proposal.
- 2008 Temple District, Luxor, Egypt, Urban Design Master Plan with Ain-Shams University Archplan and Cube Architecture; Presentation to Egypt Prime Minister.
- 2007 Luxor Master Plan presented with Ain-Shams University to Governor of Luxor; Dr. Samir Farag
- 2007 Temple District Urban Design Master Plan with Ain-Shams University; Presentation to Governor of Luxor; Dr. Samir Farag.
- 2006 Michelin Campus Spartanburg—Clemson University - Design Charette
- 2006 Lake Conestee Park and Community Plan - Design Proposal
- 2005 Revitalization of Downtown Fairmont, West Virginia—Master Plan
- 2004 Revitalization of the town of Sabraton, West Virginia—Master Plan
- 2003 Community Design and Development Team; Berkeley Springs Project, West Virginia.
- 1992–1996 Architectural Design, *ESEI*—Egyptian—Saudi Incorporation for Estate Investment & Development, Cairo, Egypt.
(*Worked on large scale architecture, landscape architecture and planning projects in Egypt and the Middle East*).
- 1989– 1992 Architectural Design, *COPA*—Consultant Office for Planning and Architecture, Cairo, Egypt.
(*Worked on architecture, landscape architecture and planning projects in Egypt including hospital systems, university campuses and corporate headquarters*).
- 1988 Architecture Internship, *EXPO ’92*—Sociedad Estatal Para La Exposicion Universal de Sevilla 1992 Isla d’la Cartuja, Sevilla, Spain.
- 1987 Architecture Internship, *NAPRED*—Gradjevinska Radna Organizacija, Belgrade, Yugoslavia.

Honors & Awards

- 2012 Clemson University Board of Trustees Award for Faculty Excellence for outstanding contribution to the professional field and university.
- 2011 CELA National/International Award of Recognition for Excellence in Landscape Architecture Design Studio Teaching.
- 2011 American Society of Landscape Architecture South Carolina Chapter (SCASLA) Honor Award for “Luxor, Egypt; Corniche Street and Avenue of the Sphinxes Specific Master Plan”
- 2011 American Society of Landscape Architecture South Carolina Chapter (SCASLA) Merit Award for “Sonoma, California Climate Change Garden”
- 2011 American Society of Landscape Architecture for tri-state South Carolina, North Carolina and Georgia (SCASL) Award for analysis and planning for “Corniche Street and the Golden Triangle Area, Luxor, Egypt”
- 2010 Clemson University Board of Trustees Award for Faculty Excellence for outstanding contribution to the professional field and university.
- 2009 CELA National/International Award of Recognition for Academic Excellence in Research and Teaching.
- 2008 The Luxor Project was selected for Clemson University’s 2008 Postcard mailed to university presidents, deans and chairs in the U.S. who participate in the US News and World Report. The Postcard was titled “Hala Nassar: Preserving Humanity’s Distant Past in Luxor, Egypt.”
- 2008 Clemson University President’s Letter of Recognition for Luxor Master Plan.
- 2008 Ain Shams University: Cairo, Egypt, Award of Recognition: International Collaborative Design Studio.
- 2008 Clemson University Board of Trustees Award for Faculty Excellence for outstanding contribution to the field and university.
- 2008 American Society of Landscape Architecture for tri-state South Carolina, North Carolina and Georgia Award for analysis and planning for “Avenue of the Ram-Headed Sphinxes, Luxor, Egypt.”
- 2007 Governor of Luxor Award of Recognition for the Master Plan of the city of Luxor.
- 2006 Clemson University College of Architecture, Arts and the Humanities Research Fellowship
- 2004 CLEA Sigma Lambda Alpha National Award to a Junior Landscape Architecture faculty member.
- 2003 Honor membership of Sigma Lambda Alpha society.
- 1999 Honor membership of Gamma Sigma Delta society of agriculture based on recognition of high scholarship and outstanding achievement of service.
- 1999 WISE Award—Women in Science and Engineering Award, The Pennsylvania State University; Financial research support for Women in Science and Engineering.
- 1995 Egyptian Government National Award of Excellence for Academic and Scientific Performance.
- 1988 Sabour National Academic Award of Excellence for a Final Graduating Architectural Project, Cairo, Egypt.
- 1988 Honor Degree, Ain Shams University, Bachelor of Science with Honor & Distinction.
- 1984–1988 Dean’s List —Ain Shams University.

Research

Peer-Reviewed Publications

- 2012 Nassar, Hala & Robert Hewitt. "The Relocation of al-Fustat Pottery Village: Evaluating the Results of Urban Redevelopment in Misr al-Qadeema, Cairo", *International Journal of Islamic Architecture*. Volume 1 issue 2.
- 2012 Reprint "Finding Multi-Centers: Using Crowdsourcing Technologies to Define Communities of Landscape Architecture". On ASLA website www.dirst.asla.org
- 2012 Reprint "Finding Multi-Centers: Using Crowdsourcing Technologies to Define Communities of Landscape Architecture". On World Landscape Architecture www.worldlandscapearchitecture.com
- 2012 Nassar, Hala & Robert Hewitt, "Finding Virtual Center: Tahrir Square and student Perceptions of Socially Mediated Public Space". CELA – *Council of Educators of Landscape Architecture*. Selected Papers.
- 2012 Robert Hewitt & Nassar, Hala & Taylor, Geoffory, "Finding Multi-Centers: Using Crowdsourcing Technologies to Define Communities of Landscape Architecture". CELA – *Council of Educators of Landscape Architecture*. Selected Papers.
- 2012 Nassar, Hala & Paul Duggan "Who's Talking to Whom: Villager Participation in the Relocation of El-Gourna, Egypt". CELA – *Council of Educators of Landscape Architecture*. Selected Papers.
- 2011 Nassar, Hala & Robert Hewitt. "The Nature of Urban Change: Examining the Relocation of Kum Ghurab Model Potters Village". CELA– *Council of Educators of Landscape Architecture*. Selected Papers.
- 2011 Hewitt, Robert. Hala Nassar and Geoffrey Taylor. "The Nature of Social Technology: The Use of Social Media in Landscape Architecture Practice and Education". CELA– *Council of Educators of Landscape Architecture*. Selected Papers.
- 2010 Nassar, Hala, Robert R. Hewitt, "Designing with Culture in Mind: The Pedagogy of International Landscape Architecture Studios," CELA/ISOUMOL
- 2010 Hewitt, Robert R. Hala Nassar, "The Landscape Futures Initiative: Leadership and Landscape Change," CELA/ISOUMOL
- 2010 Nassar, Hala & Robert Hewitt. "Reshaping Cairo's Landscape" Supercourse: Library of Alexandria, Egypt, <http://www.bibalex.org/Supercourse/>
- 2009 Hewitt, Robert R. & Hala Nassar. "Reshaping the English Landscape to Minimize Disease," History of Medicine and Public Health Supercourse: Library of Alexandria, Egypt, <http://www.bibalex.org/Supercourse/>,
- 2009 Hewitt, Robert R & Hala Nassar. "Reshaping the American Landscape to Minimize Disease," History of Medicine and Public Health Supercourse: Library of Alexandria, Egypt, <http://www.bibalex.org/Supercourse/>,

- 2008 Baptist, K.W. and Nassar, H.F., “Social Justice Agency in the Landscape Architecture Studio: An Action Research Approach” in *Art, Design & Communication in Higher Education* 7: 2, pp.91–103.
- 2008 Hewitt, Robert R , Hala Nassar, Sara Hekmatfar, “Globalization and Landscape Change in Tehran, Iran: The Pedagogy of Cross–Cultural International Landscape Architecture Education,” in CELA– *Council of Educators of Landscape Architecture*, Selected Papers CELA 2008
- 2007 Maskey, Vishakha, Cheryl Brown, Alan R. Collins, Hala F. Nassar, 2007. “Evaluating a Proposed Relocation of a Historic Mill” *Agricultural and Resource Economics Review* (April) , 36(1): 39–52.
- 2006 Echols, Stuart P and Nassar, H.F. “Canals and Lakes of Cairo: Influence of Traditional Water System on the Development of Urban Form”, *Urban Design International*–Vol 11, issue 3–4 (September–December).
- 2006 Nassar, Hala F. and Hewitt, R, 2006 “Al–Azhar Urban Park, Cairo, Egypt: Contemplating Deglobalization in a Historic, Urban Islamic Landscape”, *CELA– Council of Educators of Landscape Architecture, Vancouver, Canada* , Selected Papers CELA 2006.
- 2006 Baptist, Karen Wilson and Nassar, H.F. 2006. “Memorial Landscapes and the Pedagogy of Peace”, *CELA– Council of Educators of Landscape Architecture, Vancouver, Canada* , Selected Papers CELA 2006.
- 2005 Hewitt, R. and Nassar, H.F. “Assessing International Education in Landscape Architecture”, *Landscape Journal* Vol 24 (2).
- 2005 Dianni, C and Nassar H.F. 2005. “Place–Making and Art: Examining Collaboration between Landscape Architects and Artists”, *CELA– Council of Educators of Landscape Architecture, Athens, Georgia* , Selected Papers CELA 2005.
- 2004 Nassar, H.F. and Hewitt, R. “The Redesign of Nineteenth–Century Cairo: The Impact of International Medical Thought on the Transformation of Cultural Landscapes.” *Landscape Review*. Vol 10 (1&2).
- 2004 Hewitt, R. and Nassar, H.F. “Internationalization and Multiculturalism in CELA–participating Landscape Architecture International Education Programs” *Landscape Review*. Vol 10 (1&2).
- 2004 Nassar, H.F., “Gloablizing Education: A Model for Study Abroad Programs for Landscape Design Students.” *NACTA Journal* March, Vol 48, No 1.
- 2003 Hewitt, R. and Nassar, H.F. “International Landscape Architecture Programs in CELA–Participating Schools in the United States”, *CELA– Council of Educators of Landscape Architecture, Charleston, SC, (September)*.
- 2003 Nassar, H.F. and Hewitt, R. “The Revival of the Great Library of Alexandria Project: International Landscapes of Commemoration.” *Critiques of Built Works of Landscape Architecture*. Vol 8.
- 2003 Nassar, H.F. “Urban Courtyard Gardens in Islamic Cairo” *Proceedings of Al–Azhar Seventh Annual International Conference*, Cairo, Egypt.

- 2002 Nassar, H.F., Stearns, D. and Beattie, D. "The Professional Experience of Women Landscape Design Graduates from the Pennsylvania State University." *Hort Technology*. (July–September)12(3).

Other Publications of Original Work

- 2013 Nassar, Hala F. "Dubai's Green Side. Sally Ibrahim Saad, Dubai Municipality's Principal Landscape Architect talks about the Park Boom There". *Landscape Architecture Magazine; Journal of the American Society of Landscape Architecture*. June 2013.
- 2013 Nassar, Hala F. "Gardens and Landscapes: Islamic Garden." The Oxford Encyclopedia of Philosophy, Science, and Technology in Islam. Forthcoming.
- 2013 Nassar, Hala, Robert Hewitt, Geoff Taylor & Brooks Patrick. "Space, Time/ Place, Duration; Geospatial Framing and Sensing Identities of Landscape Architects". CELA–*Council of Educators in Landscape Architecture -Austin, Tx*.
- 2013 Hewitt, Robert, Brooks Patrick, Geoff Taylor & Hala Nassar. "Space, Time/ Place, Duration; The Evaluation of Designed Urban Landscape Through Public Social Media Activity". CELA–*Council of Educators in Landscape Architecture -Austin, Tx*.
- 2011 Nassar, Hala F. "Women in Landscape". *Landscape Middle East*. September issue .
- 2011 Nassar, Hala F. "Revolutionary Idea: Cairo's Great Oasis". *Landscape Architecture Magazine; Journal of the American Society of Landscape Architecture*. Vol 101 No (4) Cover & p.88–99.
- 2007 Nassar, Hala F. and Fabian, A, "Cairo; Revitalizing a Historic Metropolis", Book Review, *Landscape Journal* Vol (26) 1.
- 2005 Nassar, H.F. "Water, disease and Human health: The Impact of Changing Medical Ideology on the Transformation of Cairo's Urban Landscape." *Proceedings of UNESCO - WHA—World History Association Conference*.
- 2004 Nassar, H.F. "Garden and Climate", book review. *Landscape Journal* Vol 23 (1)
- 2003 Nassar, H.F. "Canals and Lakes of Cairo: the Influence of the Traditional Water System on the Development of Cairo's Urban form ". *Proceedings of The 3rd conference of the International Water History Association*.
- 2002 Nassar, H.F. "Gardens Underneath Which Rivers Flow." *Islamic Voices*, Bangalore, India, (November 15–11) (191).
- 2001 Nassar, H.F., Stearns, D., Beattie, D. "The Academic Performance of Women Landscape Design Graduates from the Pennsylvania State University" *American Society for Horticultural Science*— Sacramento, California. Published Poster. *HortScience*, 36 (3), p. 514.

Book Chapters

- 2013 Nassar, Hala & Robert Hewitt. Edited Volume "Contemporary Landscapes of the Middle East; A look at Globalization and Critical Regionalism In Egypt, UAE and

Conference Presentations

- 2013 Nassar, Hala. Invited panelist. “Achieving Excellence in Design Studio Teaching: A Panel Discussion”. CELA–*Council of Educators in Landscape Architecture -Austin, Tx.*
- 2013 Nassar, Hala, Robert Hewitt, Geoff Taylor & Brooks Patrick. “Space, Time/ Place, Duration; Geospatial Framing and Sensing Identities of Landscape Architects”. CELA–*Council of Educators in Landscape Architecture -Austin, Tx.*
- 2013 Hewitt, Robert, Brooks Patrick, Geoff Taylor & Hala Nassar. “Space, Time/ Place, Duration; The Evaluation of Designed Urban Landscape Through Public Social Media Activity”. CELA–*Council of Educators in Landscape Architecture -Austin, Tx.*
- 2012 Nassar, Hala & Paul Duggan “Who’s Talking to Whom: Villager Participation in the Relocation of El-Gourna, Egypt”. CELA – *Council of Educators in Landscape Architecture.*
- 2012 Nassar, Hala & Robert Hewitt, “Finding Virtual Center: Tahrir Square and student Perceptions of Socially Mediated Public Space”. CELA – *Council of Educators in Landscape Architecture.*
- 2012 Robert Hewitt & Nassar, Hala, Taylor, Geoffory “Finding Multi-Centers: Using Crowdsourcing Technologies to Define Communities of Landscape Architecture”. CELA – *Council of Educators of Landscape Architecture.*
- 2011 Nassar, Hala & Robert Hewitt. “The Nature of Urban Change: Examining the Relocation of Kum Ghurab Model Potters Village”. CELA– *Council of Educators of Landscape Architecture.* March.
- 2011 Hewitt, Robert. Hala Nassar and Geoffrey Taylor. “The Nature of Social Technology: The Use of Social Media in Landscape Architecture Practice and Education” ”. CELA – *Council of Educators of Landscape Architecture.* March.
- 2011 Hewitt, Robert and Hala Nassar. “The Nature of Health: The Influence of Medical Thought on Environmental Design, 1800–2010. ”. CELA – *Council of Educators of Landscape Architecture.* March.
- 2010 Hewitt, Robert R. Hala Nassar, “The Landscape Futures Initiative: Leadership and Landscape Change,” CELA/ISOUMOL
- 2010 Nassar, Hala, Robert R. Hewitt, “Designing with Culture in Mind: The Pedagogy of International Landscape Architecture Studios,” CELA/ISOUMOL.
- 2008 Nassar, Hala F. Invited commentator on a panel titled “The Landscape of North Africa at the end of the Empire”. Conference of the American History Association (AHA), *New York, New York, (January 4–8).*

- 2008–9 Nassar, Hala F. “The Redesign of Luxor, Egypt: The Pedagogy of Interdisciplinary Cross–Cultural International Studios in Landscape Architecture education”, *CELA– Council of Educators of Landscape Architecture, Tuscon, Arizona 14–17 (January)* .
- 2008–9 Hewitt, Robert R , Hala Nassar, Sara Hekmatfar, “Globalization and Landscape Change in Tehran, Iran: The Pedagogy of Cross–Cultural International Landscape Architecture Education”, *CELA– Council of Educators of Landscape Architecture, Tuscon, Arizona 14–17 (January)* .
- 2008 Symposium Participation: Landscape Architecture Futures Initiative. Participated in the panel and position paper on “Globalization and Landscape Architecture Leadership”, Charleston, SC.
- 2007 Hewitt, Robert R , Hala Nassar, Bridget Gilles, “Siachen Trans–Frontier Reserve, Kashmir: Bordering Biodiversity, Multilateralism and Conflict,” *CELA–Council of Educators of Landscape Architecture* .
- 2007 Nassar, Hala, Robert R. Hewitt, “Al–Azhar Urban Park, Cairo Egypt, Negotiating Globalization and Ecological Modernization,” *CELA–Council of Educators of Landscape Architecture* .
- 2006 Nassar, Hala F. and Hewitt, R. “Al–Azhar Urban Park, Cairo, Egypt: Contemplating Deglobalization in an Historic Urban Islamic Landscape” *CELA– Council of Educators of Landscape Architecture, Vancouver, Canada (14–17 June)* .
- 2006 Baptist, Karen Wilson and Nassar, H.F. “Memorial Landscapes and the Pedagogy of Peace”, *CELA– Council of Educators of Landscape Architecture, Vancouver, Canada (14–17 June)* .
- 2005 Dianni, C and Nassar H.F., “Place–Making and Art: Examining Collaboration between Landscape Architects and Artists”, *CELA–Council of Educators of Landscape Architecture* .
- 2005 Nassar, H.F., “Water, disease and Human health: The Impact of Changing Medical Ideology on the Transformation of Cairo’s Urban Landscape.” *UNESCO - WHA– World History Association Conference, Ifrane, Morocco* .
- 2004 Nassar, H.F. and Hewitt, R., “Intersection of the Global and Local: The Influence of International Medical Thought on the Transformation of Cairo’s Urban Landscape.” *CELA– Council of Educators of Landscape Architecture, Christchurch, New Zealand* .
- 2004 Hewitt, R. and Nassar, H.F. “Concerning Internationalization and Multiculturalism: A Comparative Analysis of Landscape Architecture International Education Programs in Australia, Canada, New Zealand, the United Kingdom and the United States.” *CELA –Council of Educators of Landscape Architecture, Christchurch, New Zealand* .
- 2003 Nassar, H.F. “Canals and Lakes of Cairo: the Influence of the Traditional Water System on the Development of Cairo’s Urban form” *The 3rd conference of the International Water History Association: Alexandria, Egypt, (11–14 December)* .
- 2003 Hewitt, R. and Nassar,H.F. “International Landscape Architecture Programs in CELA–Participating Schools in the United States”, *CELA–Council of Educators of Landscape Architecture, Charleston SC (September)* .

- 2003 Nassar, H.F. “Urban Courtyard Gardens in Islamic Cairo”, *Al-Azhar Seventh Annual International Conference*: Cairo, Egypt.
- 2001 Nassar H.F. “Landscape Architecture and Landscape Design Curriculum: Evaluating Separation and Integration of Design Knowledge across Professional Boundaries” *CELA—Council of Educators in Landscape Architecture*; San Luis Obispo, California.
- 2001 Nassar, H.F. “Women’s Career Experience in Landscape Architecture” *South Dakota Academy of Science—Vermillion*, South Dakota.

Invited Presentations

- 2012 “Redesign of Luxor Egypt; Pedagogy of Interdisciplinary Cross-Cultural International Studio in Landscape Architecture Education”. Planning, Design and the Built Environment Doctoral Program, Clemson University.
- 2011 “The Avenue of Sphinxes, Luxor, Egypt; Historical and Cultural Challenges in Urban Design”. An Evening With……… Lecture Series presentation at the Aga Khan Program for Islamic Architecture at The Massachusetts Institute for Technology (MIT).
- 2011 “The Redevelopment of the Atlanta Beltline”. Architecture Department, Ain shams University, Cairo, Egypt.
- 2009 “Urban Design Challenges of Luxor, Egypt: A Cross-Cultural International Studio Experience in Landscape Architecture”, PDBE Doctoral Colloquium, Clemson University.
- 2009 “Sponsored Collaborative Design Studios between Clemson University, SC & Ain Shams University, Cairo Egypt”, Clemson Advancement Foundation.
- 2008 “The Uncovering of the Avenue of the Sphinxes and the Redesign of Luxor, Egypt” Presentation to the NATIONAL GEOGRAPHIC SOCIETY, Washington DC.
- 2008 “Avenue of the Sphinxes, Luxor: The Urban Transformation of Egypt’s Sites of Antiquities” Presentation to Clemson University Library System.
- 2008 “The Redesign of the Historic Fabric of Luxor, Egypt” Clemson Advancement Foundation.
- 2008 “Avenue of the Ram-Headed Sphinxes; Redesign of Luxor, Egypt” School of Architecture, Clemson University.
- 2006 “Landfill Conversion of Al-Azhar Urban Park: Contemporary Trends”, Landscape Design School ;Continuous Education Program, Charleston, South Carolina.
- 2005 “From Morgantown to Morocco: Building a Bridge for First People’s Exchange” West Virginia University Center for Women Studies.
- 2005 “Gardens Underneath Which Rivers Flow: Islamic Garden of the East and West”, Al-Akawayn University in Ifrane, Morocco.
- 2003 “The Revival of the Great Library of Alexandria; a Critique of Built Work”, Doctoral Colloquium, West Virginia University.
- 2001 “The Islamic Garden; History, Interpretation and Modern Application”, Horticulture Department, The Pennsylvania State University.

- 2000 “Cultural Influences on the Landscape; A Dialogue between the East and West”, Horticulture Department, The Pennsylvania State University.
- 1999 “The Historical Development of Cairo’s Urban Fabric”, Department of Landscape Architecture, The Pennsylvania State University.
- 1999 “The Professional Experience of the Landscape Design Graduates from the Pennsylvania State University”, Architecture Department, Ain Shams University, Cairo, Egypt.

Exhibition of Original Work

- 2012 Project Exhibition and Presentation at Studio PS, Charleston, SC; “Charleston, SC Creative Corridor Redevelopment Master Plan”.
- 2010 Project Exhibition and Presentation: “Seneca’s New Cultural & Heritage Museum” Seneca City Hall.
- 2010 Project Exhibition: “Al-Fustat and Cairo’s New Central Park” Exhibition of Master Plan Design of Al-Fustat, Egypt. Clemson University in collaboration with Ain Shams University, Cairo, Egypt.
- 2009 Project Exhibition and Presentation: “Revitalization of Norton Thompson Urban Park, Seneca, SC” at Seneca City Hall.
- 2009 Invited Design Exhibition: “Climate Change Garden”, Landscape Architectural Design Installation at the LATE SHOW GARDEN, Sonoma California.
- 2009 Project Exhibition: “Rosetta/Rashid Master Plan” Exhibition of Master Plan Design of Rosetta, Egypt at Lee Gallery, Clemson University in collaboration with Ain Shams University, Cairo, Egypt.
- 2008 Project presentation: Master Plan of Luxor Egypt and Avenue of Sphinxes. Presented to the Dr. Ahmed Nazif; Prime Minister of Egypt (Project approved).
- 2007 Project presentation: Master Plan of Luxor Egypt and Avenue of Sphinxes. Presented to the Dr. Samir Farag; Governor of the Supreme Council of the City of Luxor (Project approved).
- 2007 Project Exhibition: “Giza-GEM Urban Design.” Exhibition of Master Plan Design of Giza, Egypt at Lee Gallery, Clemson University in collaboration with Ain Shams University, Cairo, Egypt.
- 2007 Project Exhibition: “Avenue of the Sphinxes, Luxor, Egypt.” Exhibition of Master Plan Design of Luxor Egypt at Lee Gallery, Clemson University in collaboration with Ain Shams University, Cairo, Egypt.

Research & Projects cited or reviewed by others

- 2012 “Revolutionary Idea: Cairo’s New Oasis”. Cited on Sasaki Stream web site <http://www.sasaki.com/stream/view/42/>
- 2012 “Landscape Architects’ Network Is Global, Dense, and Inter-connected” Social Media Research Paper cited on The Dirt www.dirt.asla.org

- 2012 “Landscape Architecture Connecting Through Social Media” Social Media Research Paper cited on World Landscape Architecture
www.Worldlandscapearchitect.com
- 2012 “Villager Participation in the Relocation of El-Gourna, Egypt”. RICS Research Report April 2012.
- 2012 “Al-Fustat; Revitalizing the Old Capital” by Hosam Tork in behance.net.
<http://www.behance.net/gallery/Al-Fustat-Revitalizing-the-Old-Capital/3670089>
April 2012.
- 2011 “CELA Award Winners,” Landscape Forum, Vol. 1, September 2011.
- 2011 “Clemson University Egypt Studio Earns Award”. Independent Mail, Anderson, South Carolina. April.
- 2011 “Egypt Studio earns prestigious award for Clemson University faculty”. Clemson University Newsroom by Ross Norton (April).
- 2011 “Cross-cultural Egyptian partnership transforms historic landscape” By Sarah Brown.
<http://features.clemson.edu/creative-services/students/2011/al-fustat/>
- 2011 “Faculty Awards,” <http://www.clemson.edu/caah/faculty-staff/this-month-in-caah.html>, This Month in CAAH, April, 2011
- 2010 “The Ruins of Al-Fustat; A Redevelopment Plan for Egypt’s First Islamic Capital” in Thakafia Café; Cultural Café. National Egyptian TV Broadcast aired in October.
- 2009 “In Sonoma, an Innovative Garden Show Steps Outside” by Valerie Easton . Article in the Seattle Times citing the “Climate Change Garden” in Cornerstone, Sonoma. (December).
http://seattletimes.nwsourc.com/html/pacificnw/2010347826_pacificplife06.html
- 2009 “Landscape Architecture Students Share their Visions for Norton Thompson Park” by Andrew Moore. in www.Upstatetoday.com (November).
- 2009 “Clemson Faculty Members to Participate in Prestigious Sonoma Valley Exhibition” by Richard Norton. Clemson University web page (September).
- 2009 “Hala Nassar: Designers Biographies” The Late Show Gardens,
http://www.thelateshowgardens.org/LSGLibrary/LSGLib001/designers_bios.html#hala_nassar (September).
- 2009 “Featured Designers: Hala Nassar and Robert Hewitt,” The Late Show Gardens News Letter #17, (September 10).
- 2009 “Assessing International Education in Landscape Architecture”, *Landscape Journal* Vol 24 (2) was cited in Hoffer, Wolfram, “Individual Exchange or Organized Study Abroad: A Cross Cultural Comparison of Cross Cultural Approaches,” CELA 2008/2009 Conference Proceedings.
- 2009 “Redesigning Egypt’s Major Cities starting the Historic Ones” *Al Ahram* Newspaper, Cairo, Egypt, (June 14).
- 2009 “International Teaching Excellence. Clemson Professor Hala Nassar Receives National Award” *Clemson World* Spring 2009 Volume 62, No 2

- 2009 “Resurrection of a Scared Site: Redesign of Luxor, Egypt,” National Geographic Magazine, forthcoming.
- 2009 “Clemson Professor Honored by International Landscape Architecture Organization” by Hannah Sykes. Independent mail, Anderson, South Carolina. <http://www.independentmail.com/news/2009/feb/18/clemson-professor-honored-international-landscape-/>. February.
- 2009 “Creative Inquiry Students Work with Egyptian Students on the redesign of Luxor and Karnak,” Research Magazine, *Clemson World*, Winter2009, Vol. 62, No 1
- 2008 “Clemson Students Tackle Urban Sprawl at the Base of the Ancient Pyramids” by Holley Stokley. Quarterly Newsletter of the South Carolina Chapter of the American Society of Landscape Architects, Palmetto Press. Vol XXII number 4, (Fall 2008)
- 2008 “Setting the Landscape for Change: The Giza and GEM Urban Design Studio”, a 20 minute video documenting the Giza/GEM Studio of Spring of 2008. By Wanda Johnson. <http://www.clemson.edu/faculty-staff/index2.html>
- 2008 “President Mubark Declares Luxor an Open Museum and Attends the Opening of the New Karnak Plaza”, Al-Ahram (October 12).
- 2008 “Preserving Humanity’s Distant Past in Luxor, Egypt” Clemson University’s Postcard mailed to university presidents, deans and chairs in the U.S. who participate in the US News and World Report voting.
- 2008 “Assessing International Education in Landscape Architecture”, *Landscape Journal* Vol 24 (2) was cited in Baptist, Karen Wilson and Nassar, H.F. “Social Justice Agency in the Landscape Architecture Studio: An Action Research Approach” *Art, Design and Communication in Higher Education*. 7: 2, pp.91-103.
- 2008 “Luxor/Giza Student Projects: 2008/2009 Clemson National Television Spot: <http://people.clemson.edu/~twhite1/>
- 2008 “Tri-State Awards: Luxor, Egypt, Master Plan,” The Palmetto Press Quarterly Newsletter of the South Carolina Chapter of the American Society of Landscape Architects, *VOL. XXII NO. 3, Summer* .
- 2008 “Setting the landscape for change; Redesign of the sacred historical sites at Luxor and Giza” live interview on YOUR DAY on SCETV Radio aired on October 27th
- 2008 “Luxor an Open Museum; An Archaeological Dream” Al-Ahram; <http://www.ahram.org.eg/> (May 14).
- 2008 “Assessing International Education in Landscape Architecture”, *Landscape Journal* Vol 24 (2) was cited in Che, S.M., Spearman, M., & Manizade, A. (in press). Constructive disequilibrium: cognitive and emotional development through dissonant experiences in less-familiar destinations. In R. Lewin (Ed.), *Handbook of Practice and Research in Study Abroad: Higher Education and the Quest for Global Citizenship*. New York, NY: Routledge.
- 2008 “Clemson Faculty Present Master Plan to Egyptian Prime Minister,” The State, Columbia, SC (March 28).
- 2008 “Extreme Makeover: Egypt Edition,” Greenville Journal, (March 28).

- 2008 “Clemson Faculty Present Master Plan to Egyptian Prime Minister,” American Association of State Colleges and Universities Web Page, (March), <http://www.aascu.org/>
- 2008 “New Projects in Luxor Reviewed by the Prime Minister” Al Ahram Newspaper, Cairo, Egypt, (March 20).
- 2008 “Clemson Faculty Present Master Plan to Egyptian Prime Minister,” Clemson University Web Page,(March), <http://www.clemson.edu/>
- 2008 “The Challenge of the Sphinxes,” Clemson University Web Page,(February), <http://www.clemson.edu/>
- 2008 Davis, Jeannie, “The Challenge of the Sphinxes,” Clemson World Online, Winter, Vol. 61, No 1, <http://www.clemson.edu/>
- 2008 Davis, Jeannie, “The Challenge of the Sphinxes,”Clemson World, Winter,Vol. 61, No1 *ASLA Professional Practice Network* “Luxor, Egypt: Clemson University and Ain Shams University.
- 2007 University Collaborate in the Redevelopment of the Avenue of the Sphinxes” (March).
- 2007 *CELA*, cela@telepath.com: “Luxor, E gypt: Clemson University and Ain Shams University Collaborate in the Redevelopment of the Avenue of Sphinxes.” (March 26).
- 2007 *Sout Al-Oqsour Newspaper; Luxor, Egypt* “Luxor, Egypt: Clemson University and Ain Shams University Collaborate in the Redevelopment of the Avenue of Sphinxes.” (March).
- 2007 *SCASLA Newsletter*, “Luxor, Egypt: Clemson University and Ain Shams University Collaborate in the Redevelopment of the Avenue of Sphinxes.” (April).
- 2007 *Northern California Chapter ASLA Newsletter*, “Luxor, Egypt: Clemson University and Ain Shams University Collaborate in the Redevelopment of the Avenue of Sphinxes.” (April).
- 2007 *Clemson University Graduate School News*, “Clemson Landscape Architecture Students & Faculty Working in Luxor, Egypt,” (February 8).
- 2007 *ASLA PPN Newsletter*, “Luxor, Egypt: Clemson University and Ain Shams University Collaborate in the Redevelopment of the Avenue of Sphinxes.” (April).
- 2005 “WVU Landscape Students to host New Urbanist on Monday”. In WVU Today <http://wvutoday.wvu.edu/n/2005/10/20/5317>(October).
- 2005 “International Cultural Exchange Group Forges Path to Morocco”. In Native American Studies, <http://www.wvu.edu/~nas/otherprograms/international.html> West Virginia University.
- 2002 “Islamic Garden Design Subject of WVU Professor’ s Research”. In WVU Today

Research Proposals & Funding

- 2013 *Principal Investigator*; “Urban Planning and Design of Muscat’ s New DownTown District; Sultanate of Oman” Clemson Architecture Foundation. (\$ 3,500) Submitted.

- 2013 *Principal Investigator*; “Urban Planning and Design of Muscat’s New Downtown District; Sultanate of Oman” Clemson University Diversity Incentive Funds. (\$ 3,500) Submitted.
- 2013 *Principal Investigator*; “Urban design of Muscat Center Business District and new International Airport” Clemson University Vending Machine.\$ 19,600 (submitted)
- 2013 *Principal Investigator*; “Urban Design and master plan for Muttrah, Muscat, Sultanate of Oman” Clemson Advancement Foundation for Building + Design. 1,500 (funded).
- 2011 *Principal Investigator*: “Union Pier and the Creative Corridor Project: Integrating research, teaching, and public service Charleston, South Carolina” Citizens and Scholars Program. Clemson University. 3,500 (funded).
- 2011 *Principal Investigator*: “Urban Design in Hurghada, Egypt and Charleston, South Carolina”. Clemson Advancement Foundation for Building + Design. 2,500 (funded).
- 2010 *Principal Investigator*: “The Urban Design and Historic Preservation of Esna, Egypt” Clemson Advancement Foundation for Building + Design. 5,000 (funded).
- 2009 *Principal investigator*. “Participatory Roles in the Involuntary Relocation of El Gourn, Egypt”. The Royal Institute of Chartered Surveyors. 4,115 (funded).
- 2009 *Principal Investigator*: “The Redevelopment and Urban Revitalization of Al-Fustat, Egypt” Clemson Advancement Foundation for Building + Design. 6,000 (funded).
- 2009 *Principal Investigator*. “Assessing Participatory Roles of Actor-groups in the Relocation of the Historic Village of El-Gourna, Egypt”, National Science Foundation (NSF EAGER Program). \$185,000 (not funded).
- 2009 *Principal Investigator*. “The regional development of the Hurgahada, Egypt” The Cultural Division of the American Embassy in Cairo, Egypt. \$ 12,000 (funded).
- 2008 *Principal Investigator*. “Beyond the Avenue of Sphinxes; Urban Transformation of Luxor, Egypt” Documentary Film. Cultural Affairs Division of the American Embassy in Cairo, Egypt. \$ 50,000 (not funded).
- 2008 *Principal Investigator*. 2008. “Urban Design and Revitalization of the City of Rosetta in Egypt” Clemson Advancement Foundation for Building + Design. \$ 20,000 (funded).
- 2008 *Principal Investigator*. 2008. “Issues and lessons of relocation, Luxor, Egypt” Clemson Advancement Foundation for Building + Design. Granted (April). \$ 8,000 (funded).
- 2008 *Principal Investigator*. “The pyramids of Giza plateau and the vicinity of the grand Egyptian Museum GEM” Clemson Advancement Foundation for Building + Design \$20,000 (funded).
- 2007 *Office of Dean of Graduate School*: Funding from the office of the Dean of Graduate School to support the International activities related to (a) the Luxor Design Project, (b) establishing an academic and professional partnership with Ain Shams University and (c) recruitment of international PhD students to study at Clemson University. \$ 7,500 (funded)
- 2006 *Principal Investigator*: “Redesign of the Sphinxes Avenue and Historic Center of Luxor Egypt”. Clemson Advancement Foundation for Building + Design. Granted December. \$10,000 (funded).

- 2006** *Co-Investigator.* “Lake Conestee Master Plan” Community design. Funded by Lake Consetee Foundation \$6,000 (funded).
- 2005** *Co-P.I.:* “Culture Expressions of Native Peoples in North Africa and North America” U.S. Department of Education. Submitted Nov. \$ 177,380 (Not funded).
- 2004** *Principal Investigator.* CSREES/Hatch research grant. Project title “Historic preservation of the rural historic landscapes of West Virginia”. \$ 45,000 (funded for three years).
- 2003** *Investigator:* West Virginia University Senate Grant for Research and Scholarship, Project title “Gardens and Landscapes of Islamic Egypt from al-Fustat to Fatimid Cairo.” \$9,750 (funded).
- 2001** *Investigator;* South Dakota State University Grant for instructional development of an overseas landscape architecture program in Italy \$10,000 (funded).
- 2001** *Investigator:* Governor Janklow’s award for teaching with technologies. Project title “Redesigning LA 241, History of Landscape Architecture Using Computer-Based Technologies.” \$ 16,250 (funded).

Editorial and Invited Review

Reviewer

International Journal of Islamic Architecture 2013
 CELA 2012
 CELA 2011
 CELA 2010
 CELA 2009
 CELA 2008
 Landscape Journal 2006
 Landscape Review 2006
 CELA 2006
 CELA 2005
 CELA 2003

Teaching Experience

2006–Present	Clemson University <i>Courses taught</i>	
	LARCH 821	Qualitative & Quantitative Graduate Research Methods
	LARCH 151	Basic Design I and Graphics Communication
	LARCH 152	Basic Design II
	LARCH 251	Fundamental Site Design
	LARCH 451	Community Design Studio
	LARCH 352	Urban Design Studio
	LARCH 116	History of Landscape Architecture
	LARCH 852	Advanced Urban Design Studio
	LARCH 490	Directed Studies
	EDP 806	Doctoral Reading Studies
	EDP 816	Research Design Practicum
	EDP 991	Doctoral dissertation
	PDBE 890	Doctoral Directed Studies
2002–2006	West Virginia University <i>Courses taught</i>	
		Sophomore Design Studio
		Junior Urban Design Studio
		History of Landscape Architecture
		Landscape Architectural Graphic Communication
		Independent Studies
		Site Design
		Design Fundamentals and Theory of Design
2002	Course taught in Italy for South Dakota State University Italian Roman, Renaissance and Baroque Villas and Landscapes.	
2000–2002	South Dakota State University <i>Courses taught</i>	
		Graphics communication and Theory of Design
		History of Landscape Architecture
		Residential Landscape Design
		Site Design Studio
		Site Planning
1998–2000	The Pennsylvania State University <i>Graduate Teaching Assistant</i>	
		Landscape Construction II
		Landscape Construction I
		Residential Landscape Design

Landscape Planting Design
Landscape Graphic Communication

1996–2000 Ain Shams University, Cairo, Egypt
(Leave of absence)

1989–1996 Ain Shams University, Cairo, Egypt
Courses taught

Architectural Design Studio (*multiple levels*)
Building Construction Studio (*multiple levels*)
Landscape Architectural Design (*multiple levels*)
Theory of Architecture
Construction Workshop Drawings
Independent and Directed Studies

I n t e r n a t i o n a l E d u c a t i o n

2013 Planned, developed, conducted and taught an international urban design studio in collaboration with the Center for International Learning in Muscat, Sultanate of Oman. The studio overseas field trip component included visits to Dubai, UAE, and Muscat, Muttrah, Sur, Qurayat, Nizwa in the Sultanate of Oman. The studio visit took place between March 1st and 10th.

2012 Developed, conducted and taught a collaborative cross-cultural international urban design studio between faculty and students of Ain Shams University in Cairo, Egypt and Clemson University, SC. The American and Egyptian studios work simultaneously on the two cities of Hurghada, Egypt and Charleston, SC. The Egyptian students and professors visited Clemson and Charleston in March 2012 for site visits and meeting with the planners and business owner association in Charleston, SC for 10 days.

2011 Developed, conducted and taught a collaborative cross-cultural international urban design studio between faculty and students of Ain Shams University in Cairo, Egypt and Clemson University, SC. The American Studio at Clemson worked on the design of the Master Plan of the City of Esna, Egypt, while the Egyptian Studio worked on multiple architectural proposals for the Atlanta, Beltline, GA.

2010 Developed, conducted and taught a collaborative cross-cultural international urban design studio between faculty and students of Ain Shams University in Cairo, Egypt and Clemson University, SC for the design of the Master Plan of the City of Al-Fustat Egypt. A collaborative field visit and analysis between the American and Egyptian teams in Cairo and Al-Fustat, Egypt, were conducted between February 23rd and March 5th.

2009 Developed, conducted and taught a collaborative cross-cultural international urban design studio between faculty and students of Ain Shams University in Cairo, Egypt and Clemson University, SC for the design of the Master Plan of the City of Rosetta, Egypt. A collaborative field visit and analysis between the American and Egyptian teams in Cairo, Alexandria and Rosetta, Egypt, was conducted between (February 17–28 1st).

2008 Developed, conducted and taught a collaborative cross-cultural international urban design studio between faculty and students of Ain Shams University in Cairo, Egypt

and Clemson University, SC for the design of the historic fabric in the immediate vicinity of the pyramids of Giza and the new Grand Egyptian Museum (GEM) in Egypt. A collaborative field visit and analysis between the American and Egyptian teams in Cairo and Giza, Egypt, was conducted between February 21st and March 1st.

- 2007** Developed an international partnership between Clemson University and Ain Shams University. International Memorandum of Understanding between the two universities was signed in May 2007. The partnership between the two universities include the areas of education and academic exchange, research projects and faculty exchange, professional activities and institutional information exchange.
- 2007** Developed, conducted and taught a collaborative cross-cultural international urban design studio between faculty and students of Ain Shams University in Cairo, Egypt and Clemson University, SC for the redesign of the historic fabric of Luxor, Egypt, including the precinct of Karnak Temple, Luxor temple and the connecting Avenue of the Sphinxes. A collaborative field visit and analysis between the American and Egyptian teams in Luxor, Egypt, was conducted between (February 15th and 27th).
- 2005** Participated in an interdisciplinary university initiative to establish a Transnational Indigenous Cultural Exchange Program between West Virginia University and Al-Akhawayn University in Ifrane Morocco.
- 2002** Developed, conducted and taught an overseas course for Landscape Design majors in Italy. The 3 credit hours study abroad program was conducted in the summer of 2002 for duration of three weeks and traveled to multiple cities and sites in the regions of Lazio, Tuscany and Veneto.

Continued Education & Professional Development

- 2011** "Connecting with the Participatory Culture: Clickers and Deep Learning" conducted by Dr. Derek Bruff, Vanderbilt University.
- 2010** *Free Webinar: Writing Great Clicker questions .*
- 2010** *Clemson Workshop on using Technology and iClicker in the Classroom.*
- 2008** *Clemson Seminar on educating our students and helping our communities in tough economy.*
- 2006** *Clemson workshop on Teaching Effectiveness and Innovation—Documenting Teaching Effectiveness, Clemson University.*
- 2004** *West Virginia University Teaching Excellence - Center for Design Education.*
- 2003** *West Virginia University, Inspiring Students to Work Toward Excellence—Center for Design Education*
- 2002** *West Virginia University, Motivating Students Groups to Work Well Together—Center for Design Education*
- 1999** *Penn State course in college teaching, CELT—Center for Excellence in Learning and Teaching.*
- 1995** *Preparing Future Faculty Member. Workshop in the School of Higher Education, Ain Shams University.*

Service

Service on Students Committees

- 2007–2012 Paul Duggan. “The resettlement of El-Gourna, Luxor Egypt” Dissertation for Ph.D. in Environmental design and Planning. Clemson University. (Chair of Doctoral Committee). Paul Duggan successfully defended his doctoral dissertation and graduated May 2012.
- 2012 Master of Landscape Architecture Thesis, Akshay Badawe, “Re-Framing Historic Agra; Residents’ Design Recommendations for the Yumna River, Agra, India”.
- 2012 Master of Landscape Architecture Thesis, Tiffany Managad, “City Food; Reimagining Urban Food Access through Holistic, Multilayered, Typologies of Urban Agriculture Systems”.
- 2012 Master of Landscape Architecture Thesis, Jingjin Zhong, “Ecological Factors in Planning and Landscape Architecture in China”.
- 2011 Master of Landscape Architecture Thesis, Noelle Webb, “Environmental Education, Storm water and Citizen Participation, Methods of Evaluation”
- 2009 Meika Fields. “The sustainability of Art Communities and Social Mutualism”. Masters of Landscape Architecture (Committee Member).
- 2009 Ye Kong, “Sustainable Wetland Park Design for Poyang Wetland China.” Masters of Landscape Architecture (Committee Member).
- 2009 Olivia Shealy. “Aesthetics of Ecological Design”. Masters of Landscape Architecture (Committee Member).
- 2008 Helen kimsey. Thesis title “New Ruralism: Bridging the gap between sustainable agriculture and new urbanism”. Masters of landscape Architecture (Committee member).
- 2008 Bridget Gilles. Independent Studies. Paper tile “Influence of Multinational Agreements and Collaborative Management Regimes on Tran-frontier Parks; The Case of Siachen Glacier Park” Fall 2006.
- 2002–2006 Maskey, Mishawka. “Historic Preservation: Identifying Social Values, Factors that Determine Social Values and Policy Implications.” Dissertation for Ph.D. in Natural Resource Economics, West Virginia University. (Doctoral committee member).
- 2006 Present Academic advisor for undergraduate students at Clemson University.
- 2002–2006 Academic advisor for undergraduate students at West Virginia University.
- 2000–2002 Academic advisor for undergraduate students at South Dakota State University.

Seniors Exit Projects Advisor

- 2007 Kelly Miller: “Mountain Top Removal in Southern West Virginia: A Sustainable outlook on a devastated past” Spring
- 2006 Sarah Bednar and Melitssa Torres Del Toro: “Hospice Care facility in Greenville, South Carolina”. Fall
- 2006 Will Gainey: “Low Impact Residential Development”. Fall

External Reviewer of Graduate Dissertations

- 2011 Hossam Massoud. October. PhD in Architecture and Planning Dissertation Ain Shams University, Cairo, Egypt. "Sociological Parameters as an Approach to Housing Design"
- 2010 Dalia Mansour. September. PhD in Architecture and Planning Dissertation Ain Shams University, Cairo, Egypt. "Strategy of Urban Heritage and Architectural Identity Preservation in the Greater Cairo Region with Respect to Legislation".
- 2010 Nevine Farahart. March. PhD in Architecture and Planning Dissertation. Ain Shams University. Cairo, Egypt. "Types and Policies of Housing in New Cities of Egypt; Management of New Housing Societies Development for Middle Income People".

Service to University, Community & Profession

Department of Landscape Architecture

- 2013–2014 Graduate Program (MLA) Coordinator
- 2013–2014 College of AAH Research Committee (member)
- 2013–2014 Department of Landscape Architecture Search Committee for Assistant/Associate Professors
- 2013–2014 Curriculum Committee
- 2013–2014 College of AAH graduate coordinators committee.
- 2012–2013 Department of Landscape Architecture Search Committee for Department Chair.
- 2012–2014 Department Student Recruitment and Marketing committee.
- 2012–2014 Masters of Landscape Architecture Admissions Committee, Chair.
- 2012–2013 Landscape Architecture Task Force for revising departmental By-Laws.
- 2011–2012 School of PDPLA Search committee for filling two vacant faculty positions.
- 2011–2012 Interim Director of Landscape Architecture Program.
- 2011–2012 Landscape Architecture first career fair, chair and organizer.
- 2011–2012 Landscape Architecture marketing and recruitment material.
- 2011–2012 Landscape Architecture Faculty Search committee.
- 2011–Present Landscape Architecture Curriculum committee.
- 2010–2012 School of PDPLA's Tenure and Promotion committee.
- 2010–2011 Department of P&LA Search Committee for filling one/two vacant faculty positions, Chair.
- 2008–2010 Masters of Landscape Architecture Admissions Committee, Chair.
- 2007–2008 Landscape Architecture Program Accreditation committee.
- 2007–2008 Planning and Landscape Architecture committee for hiring new faculty members in Landscape Architecture.
- 2006–2007 Planning and Landscape Architecture committee for hiring new faculty members in Landscape Architecture.
- 2005–2006 Landscape Architecture program accreditation, West Virginia University.
- 2003–2006 Academic advisor of Student Society of Landscape Architects (SASLA), West Virginia University.
- 2002–2006 Search Committees for hiring Landscape Architecture Faculty at West Virginia University (multiple years).
- 2001–2002 Study Abroad Program, Italy, Coordinator
- 2000–2002 Organizer of departmental guest lectures series, South Dakota State University.

2000–2002	Advisor for the Landscape Design Club at South Dakota State University
2000–2002	Faculty Senator, Department representative on the university faculty senate.
2001–2002	Landscape Architecture curriculum committee.
2000–2002	Department student recruitment activities, South Dakota State University.
1999	Invited Presentation, “Arts and Crafts of Egyptian Tapestries”, for the Arts and Cultures Day at the Park Forest Elementary School, Centre County, Pennsylvania. Organized by the International Hospitality Council for the International understanding and global education program.
1998	Colloquium coordinator to develop Penn State University as Testing Site for the Garden Club of America’s Certification Program.
1997	Invited Presentation, “Children of Egypt”, for the Children’s Cultural Day at the Schlow Memorial Library, Centre County, Pennsylvania. Organized by the International Hospitality Council for the International understanding and global education program, (February)
1989–1996	Coordinator annual graduation exhibitions and ceremonies, Architecture Department, Ain Shams University.

University and Profession

2013–2014	Reviewer for the International Journal of Islamic Architecture
2012–2013	Clemson University Institutional Review Board
2012–2013	Clemson University Research Administration System (CU-RAS).
2012–2013	College of AAH committee and task force – development of Masters of Urban Design program in Charleston, SC.
2012–Present	Council of Educators in Landscape Architecture (CELA) committee for operations and management (<i>national/international position</i>).
2011–Present	Director of Council of Educator in Landscape Architecture Region 6. (nationally/internationally elected position for three year term).
2011–2012	University search committee for director of the office of international affairs.
2008–2010	University commission of international faculty and staff committee.
2008–2009	New faculty welcome and orientation workshop day.
2008–Present	College of Architecture Arts and Humanities Planning, Design and the Built Environment Doctoral committee.
2008–Present	Engagement with the City of Seneca office of planning; collaborative service learning and consulting.
2007–2011	Clemson University intellectual property and patent committee.
2007–2008	College of Architecture, Arts and Humanities curriculum committee
2006–2008	IFLA Africa committee for the establishment and advancement of Landscape Architecture programs in African and Middle Eastern countries.
2003–2005	West Virginia University task force for developing transnational collaboration between Native Peoples in North Africa and North America.
2001–2002	South Dakota State University career fair.
2000–2001	University task force for developing an international/study abroad program for the design disciplines, South Dakota State University.

Society & Professional Affiliation

International Water History Association
Society of Egyptian Architects, Cairo, Egypt.
Egyptian Engineering Syndicate, Cairo, Egypt.
Council of Educators in Landscape Architecture (CELA)
International Federation of Landscape Architecture (IFLA)
Sigma Lambda Alpha Honor Society

References

1- Mark Elison Hoversten, Dean, FASLA, AICP

College of Art and Architecture
University of Idaho
PO Box 442461
Moscow, Idaho 83844-2461
Email: hoverstm@uidaho.edu
Tel: (208) 885-5423

2- Jose Caban, MCD, AIA

Professor and Chair Emeritus of the School of Architecture
School of Architecture
3-130 Lee Hall
Clemson University
Clemson, SC 29634
Email: jcaban@clemson.edu
(Professor Caban in overseas until the beginning of December and is better reached by email)

3- Peter Schaeffer, Ph.D

Professor of Economics and former Director of the Division of Resource Management
at West Virginia University
West Virginia University
Division of Resource Management
2018 Agricultural Sciences Building
PO Box 6108
Morgantown, WV 26506-6108
Email: Peter.Schaeffer@mail.wvu.edu
Tel: (304) 293-5572
Fax: (304) 293-3752

