

## Research Day

Rector of the University of Majmaah inaugurated the Scientific HE the Research Day for the academic year 1433 AH / 1434 AH and the accompanying exhibition at the university headquarters in Majmaah on Sunday, 21/04/1434 H at ten in the morning. This took place at the presence of the university vice-rectors, colleges deans and other supporting deanships. HE toured the different exhibitions organized on his the occasion, and visited the College's wing. His Excellency repeated usual famous words "always creative". Brochures and pamphlets were 'distributed in this exhibition. Also a summary of the faculty members researches in the College was presented as follows

### Female Students First: Islamic

-Autopsy of a Muslim defunct by Dr. Abdulaziz bin Ahmed Alolaiwi

Signs of forgetfulness in the verses of the Koran by Dr. Rashid bin

-Hammoud Thanian

Quran stylistic habits: Empirical Study by Dr. Rashid bin Hammoud

-Thanian

The Stranger and the Individual in the Balance of Reporters by Dr.

-Haifa Abdulbaset Mohammed

-Justice in the Pure Sunnah by Dr. Haifa Abdulbaset Mohammed

### Second: Arabic Language

of Place in the Talaliah Introduction for Conservative Manifestations

-Arabia by Dr. Abdullah bin Khalifa Suwaiket Poets in Saudi

Introduction to the Call of Patrimonial Personalities in Saudi Poetry by

-Dr. Abdullah bin Khalifa Suwaiket

Aziz bin Abdul Mohsen Al-Tuwaijri as a Novelist by Dr. Fahad Abdul

-Bin Saleh Al-Melhem

The Two Letters between elHamadhaani and Essaber Ibn Abi elKhisal

-and Ibn al-Qasim Andalusian by Dr. Adel Ansourha Tomsahi

Deliberative Functions in Absolute Object by Dr. Saleh Mohammad

-Khawaldeh

Patrimonial Sources in Poetic Theater for Abda Badawi by Dr. Abeer

-Abdalsadek Bedoui

Women Image in Najib al-Kilani's Stories by Dr. Abeer Abdalsadek -  
Bedoui

Third: Educational Sciences

The role of educational supervision in meeting the requirements of the -  
.knowledge society by Dr. Abdullah bin Awad Kherbi

The role of basic skills for the Educational supervisor in the -  
.development of professional growth for the science teacher by Dr  
.Abdullah bin Awad Kherbi

Proposed teaching standards for faculty members by Dr. Abdullah bin -  
.Awad Kherbi

Peer riot among primary school hyperactive pupils by Dr. Mona -  
Tawakel Essaid

The quality of life and self-concept among a sample of talented deaf -  
students by Dr. Mona Tawakel Essaid

Developing thinking skills in acquiring skills beyond the knowledge -  
and developing the ability to think creatively among university students  
by Dr. Mona Tawakel Essaid

-The reasons of female students' reluctance to choose scientific  
them by Dr. Mona Tawakel Essaid overcome to ways and disciplines  
Diagnosing problems facing gifted and talented students from -  
intermediate and secondary public schools by Dr. Mona Tawakel Essaid  
.Abdulkhalek Radwan Said and  
on the ability of the mother to The quality of family life and its impact -  
intelligences among children in pre-school discover and develop multiple  
Mabrouk , Dr. Manar Abdul Rahman age by Dr. Ahlem abdel Athim  
.Khather

Training female student/trainer in home economics on movement  
-research skills by Dr. Ahlem abdel Athim Mabrouk

drug for the prevention of education of social model a building - Towards  
Saiid. Radwan institutions by Dr. Abdulkhalek academic in damage  
building a system of administrative practices for discovering - Towards  
nurturing talented students by Dr. Abdulkhalek Radwan Saiid and  
dilemma among a sample of lawyers and its relationship Psychological  
psychological and professional changes by Dr. Rjuat Abdullatif to some  
-Metwally

and its institutions correctional between inmates of violence of - Patterns  
al-Aqeel. bin Abdullah Saleh factors by Dr. associated  
- Influential Factors in the citizen's choice of domestic tourism in Saudi

Arabia by Dr. Saleh bin Abdullah al-Aqeel  
role of cultural interaction in social change and the protection of The  
intellectual security by Dr. Saleh bin Abdullah Al-Aqeel

Then there was a series of discussions at the Research Center; among  
Said. Rathwan Abdulhakim them was Dr.

