PAGE
7

CURRICULUM VITAE

Personal Data

Name and Initials: TAG ELSIR AHMED MOHAMMED

 (T.A. Mohammed)

Academic Title: Professor

Specialization: Livestock Husbandry

Nationality
: Sudanese

Date of Birth
: 1.1.1947, Sudan

Social Status
: Married; with 3 children

Languages
: Arabic and English

E.mail : Tajahamid@hotmail.com
Mobile : 00966509408474

Education and Qualifications

1. Bachelor of Veterinary Science, Faculty of Veterinary Science, University of

 Khartoum, Sudan, 1970.

2. Master of Science, Dairy and Food Science, College of Agriculture, University of

 Saskatchewan, Saskatoon, Canada, 1978.

3. Doctor of Philosophy, Dairy husbandry and Nutrition, College of Agriculture,

 University of Saskatchewan, Saskatoon, Canada.

Training:

1 Methodology for Livestock On-Farm Systems Research. ICARDA, Aleppo, Syria

 (1984).

2. Rapid Rural Appraisal (RRA) methodology. International Institute for

 Environment and Development (IIED), England, 1988

3. Research Associate, Humid Zone Program, International Livestock Center for

 Africa (ILCA), Nigeria, 1989.

4. Gene and Data Banks Management Systems (FAO/UNEP/ILCA), Addis Ababa,

 Ethiopia, 1994.

 5. Computer skills

Academic Record

 1 .Study leave to Canada for M.Sc. and Ph.D. 1976-1982.

2. Assistant Professor of Animal Nutrition and Management, Institute of Animal

 Production, University of Khartoum, Sudan, 1982-88.

3. Associate Professor of Animal Nutrition and Management, Institute of Animal

 Production, University of Khartoum, Sudan, 1988.

4. Professor of animal Nutrition and Management, Institute of Animal Production,

 University of Khartoum, 1994.

Work Experience

1. Teaching and Supervision:

i) Teaching Animal Nutrition, Husbandry and Behavior to Veterinary and

 Agriculture University students since 1982 at University of Khartoum (Sudan),

 Ibadan (Nigeria) and King Faisal (Saudi Arabia).

ii) Supervised, since 1982, planning and implementation of research of 23 M.Sc.

 and PhD postgraduate candidates

iii) Contributed to curriculum development and improvement in Sudan

 Universities.

iv) Acted as internal and external examiner for many postgraduate

 Candidates for M.Sc. and Ph.D.

v) Evaluated many research proposals and research papers for promotion of

 University staff.

2. Field Work and Administration:

 i) Vet. Practitioner. Gov. of Sudan (1970-1973).

ii) Head Dept. Animal Nutrition and Management, Institute of Animal Production,

 University of Khartoum, 1985-88.

 iii) Dean, Institute of Animal Production, University of Khartoum, Sudan,

 1988-90.

 iv) Director, Management Board, University of Khartoum Dairy Farm.

3. Research Coordination, Monitoring and Leadership:

i) Project Leader, Canadian International Development Center (IDRC),

 Agricultural By-products Research Project, 1986-88.

ii) North African Representative in the coordinating committees of the following

 ILCA Research Networks:

a)
African Research Network for Agricultural By-products

(ARNAB) 1987-90.

b) African feed Resources Research Network (AFRNET), 1991-93.

 iii)
 Coordinator of Sudan Sub-programs for the following research projects:

a)
Pastoral Information Research Project (PINEP), 1992-94.

b) FAO/UNEP/ILCA, Domestic Animal Diversity and Genetic

 Resources Conservation Research Project.

iv) PI for project entitled: Husbandry and Nutritional Methods for Improvement of

 Productive and Reproductive Traits of Indigenous Saudi cattle and sheep,

 Financed by KACST (1996-1998).

v) Co-investigator in the project : Fodder Value of Naturally growing Halophytic

 Plants in the saline soils of Saudi Arabia. Financed by KACST (2000-).

vi) Principal Investigator in the project: Assessment of the mineral Status of sheep and feedstuffs in the eastern province of Saudi Arabia. Financed by: King AbdulAziz City for science and Technology (2002 -).

 vi) Boards membership:

a) Chairman, Research Board, Institute of Animal Production,

University of Khartoum, Sudan, 1988-90.

 b) Member, Research planning and Monitoring Committee, Sudan

 National Research Council, 1986-88.

c) Board member, Graduate College, University of Khartoum, Sudan,

 1984-1989.

. d)
Senate member, University of Khartoum, 1989-1994.

.

4. Consultancy and Development Technical Reports:

 Acted as member or leader (livestock specialist) of the following multidisciplinary

 Research and feasibility studies:
i) Rehabilitation of poultry and fisheries in the Republic of Uganda. for Arab

 Bank of Economic Development in Africa (BADEA), 1984.

ii) Demand for and supply of milk products in Khartoum Province, Sudan for

 World Food Program, 1985.

 iii) Kordofan strategy for rehabilitation for USAID, Sudan, 1985.

 iv) Rehabilitation of semi-arid stock raising zone for United Nation Environment

 Program (UNEP) under the AMCN project, Sudan, 1987.

 v) Integration of Livestock in the Rahad Irrigated Scheme (Sudan) Gov. Sudan.

 vi) Darfur baseline survey, for United Nations Development Program (UNDP),

 Sudan, 1988.

vii) Technical feasibility of Omada Company Integrated Agricultural Project for

 Arab Organization for Agriculture Development (AOAD), Sudan, 1989.

viii) Rehabilitation studies of the Gum Arabic belt in the Sudan for Arab Fund for

 Development 1989.

ix) Utilization of cotton crop residues in the he production of animal feeds.

 UNDP and the Regional Bureau for the Arab States and Europe, 1991

x) Study of North Tokar area Fodder Resource Base for British Oxfam,

 Khartoum Office, Sudan, 1992.

xi) The technical and economic feasibility study for the state indigenous forests

 Development of Zimbabwe for Arab Bank for Economic Development in Africa

 (BADEA), 1992.

xii) ====Western Sudan Savanna Rural Project Evaluation Study for Gov. Sudan and

 British Ministry of Overseas Development (1994).

xiii) Gezera Scheme (Sudan) Privatization Study for Gov.of Sudan (1994).

xiv) Optimization and modeling of Amino Acids Requirements of Broiler under Heat Stress evaluation study (2001) for KACST.

.

5. Conferences participation:

i) American Dairy Sci. Association (ADSA) Conference (1981), Louisiana State

 University, Baton Rouge, USA.

ii) American/Canadian Societies of Animal Sciences Annual Meeting (1982),

 Guelph, Ontario, Canada.

iii) Second African Veterinary Conference (1983). Sudan Veterinary

 Association, Khartoum, Sudan.

iv) System of Ruminant Production in the Arab Countries (AOAD,

 1984), Riyadh, Saudi Arabia.

v) Research Methodology for Livestock on-farm trials workshop

 (ICARDA/IDRC, (1985), Aleppo, Syria.

vi) Dairy production in Anglophone African Countries (FAO, 1985), Nairobi,

 Kenya.

vii) Constraints to the utilization of agricultural by-products on small scale farms

 in Africa (ARNAB, 1987), Bamenda Cameroon.

viii) Utilization of research results on forage and agricultural by-products as

 animal feed (ARNAB/Panesea, 1988), Lilongwe, Malawi.

 ix) Rural poultry development in Africa (FAO, 1989). Ile-Ile, Nigeria.

ix) West and Central Africa feed network (WECAFNET, 1992). Strategy and

 Planning meeting, Bamako, Mali.

 xi) Human livelihoods in Dry lands (Swedish, University of Agricultural Sciences,

 (1993), Stingua, Sweden.

xiii) AFRNET second biennial conference (AFRNET, 1993). Harare, Zimbabwe.

.

6. Membership of Scientific Associations:

 i)
 Member, Sudan Veterinary Association (SVA) 1973-

 ii) Member, American Dairy Sci. Association (ADSA), 1978-1982.

 iii) Member, Sudan Environment Society (1984 -)

 iv)
 Member, American Society of Animal Sci. (ASA), 1979-1987.

iv) Member, African Research Network for Agro-industrial by-products

 (ARNAB), 1985-1991.

 vi).
 Member, Pasture Network for Southern and East Africa (PANESEA), 1987-199

 viii) Member, African Feed Research network (AFRNET), 1991-

7. Research:

The following publications in international and local journals and periodicals are

 the outcome of research undertaken:

1. Khalifa, H.A.A., Khadir, O.A. and Mohammed, T.A. (1975). Intake of food and water requirements of growing Kenana Heifers (A Northern Sudan Zebu). Acta Veterinaria (Beograd), 25 (5): 261-266.

2. Mohammed, T.A., Christensen, D.A. and Cochran, M.I. (1981). Partial replacement of concentrate with dehydrated alfalfa for high producing dairy cows. J. Dairy` Sci., 64 (1): 142.

3. Mohammed, T.A. and Christensen, D.A. (1982). Protein solubility and degradability in dairy cattle rations. Proceedings of Joint Annual Meetings, American Society of Animal Science and Canadian Society of Animal Science. August 8-11, 1982, Guelph,, Canada.

 4. El Hag, M.G. and Mohammed, T.A. (1983). Basic and routine analysis of forages

 and feedstuffs (Nutrition Laboratory Manual). PP. 1-51. Arab Organization for

 Agricultural Development (AOAD), Khartoum, Sudan.

 5. Mohammed, T.A., El Hag, M.G... and Ahmed, S.E. (1984). Livestock production of

 systems in the Sudan. In: Arab Organization for Agricultural Development (Ed.).

 Proceedings of a Workshop on Systems of Ruminant Production in the Arab

 World. PP. 214-335, AOA, Khartoum, Sudan (in Arabic).

 6. Mohammed, T.A. (1985). Livestock in the Project Area (Chapter 3). In: El

 Khalifa, M.D., Richard Ford and Mustafa, M. Khogali(Ed.). The Sudan Southern

 Stock route project: An environmental impact assessment. PP. 67-112, Khartoum

 and Worcester, Massachusetts, USA.

7. Ahmed, S.E., Mohammed, T.A. and El Hag, M.G. (1985). Survey on on-farm trials in private beef cattle finishing feedlots in Khartoum area. In: Nordblom, T.L., Ahmed, A.K. and Potts, G. (Ed.). Research methodology for Livestock on-farm trials. PP. 15-40. International Development Research Centre (IDRC-242e), Ottawa, Canada.

 8. Mohamedain, G.M., Babiker, S.A... and Mohammed, T. A. (1986). Effect of feeding millet, maize and sorghum grains on performance, carcass yield and chemical composition of broiler meat. Trop. Agric. (Trinidad), 63 (2): 173-176.

9. Mohammed, T.A. (1986). Digestible energy requirements for growing Sudan

 desert sheep. Sudan J. Vet. Sci. and Animal Husb. 25 (2): 137-142.

 10. Mohammed, T.A. and Ahmed, A.E. (1987). Feeding and metabolic studies on the

 he nutritive vale of grain sorghums with reference to their tannin contents Sudan J.

 Vet. Sci. and Anim. Husb., 26(1): 91-101.

11. Ahmed, A.E. and Mohammed, T.A. (1987). Tannin contents of some sorghum

 grain varieties commonly grown in the Sudan. Sudan Agric. J., 12: 37-48.

12. Osman, A.G.., El Tayeb, A.E., Suliman, A.H. and Mohammed, T.A. (1987).

 Effect of nitrogen addition to low quality roughage on nutrient utilization by lambs.

 Sudan Agric. J., 12; 159-172.

13. Mohammed, T.A. and Wahab, K.A. (1988). Effect of level of concentrate on milk

 production responses of Northern Sudan Zebu X Holstein cows fed berseem

 (Trifolium alexandrinum) or sorghum (Sorghum bicolor) soilages. Sudan J. Vet.

 Sci. Anim. Sub., 27 (2): 6-11.

14. Khalifalla, M.K. and Mohammed, T.A. (1988). Effect of partial replacement of

 conventional concentrate diet with cotton gin trash on nutrients utilization and

 feedlot performance of lambs Sudan J. Animal Prod., 1 (2): 95-101.

15. Osman, A.G., El Tayeb, A.E., Suliman, A.H. and Mohammed, T.A. (1988). Effect

 of sorghum straw alone or in combination with molasses and nitrogen sources on

 performance of Sudan desert lambs. Anim. Feed. Sci. Technol.,19: 351-358.

16. Mohammed, T.A. and Ali, O.M. (1988). Effect of wood ash extracts treatment on

 the feeding value and utilization of high-tannin sorghums by broiler chicks. aim.

 Feed Sci. Technol., 22: 131-137.

17. Mohammed, T.A., El Tayeb, A.E., Mustafa, A.F. and Mohammed, H.K. (1989).

 Processed and unprocessed sorghum stover in beef finishing rations. In: Said,

 A.N.and Dzowela, B.H. (ed.). Overcoming constraints to efficient utilization of

 agricultural by-products as animal feed. PP. 334- 342. International Livestock

 Center for Africa (ILCA), Addis Ababa, Ethiopia.

18. Mohammed, T.A. (1989). Small ruminants in arid and semi-arid areas of the Sudan

 (a case of study of Wadi El-Muggadam). In: Proceedings of the International

 Symposium on the Development of Animal Resources in the Sudan. PP. 361-364.

 Faculty of Vet. Sci., University of Khartoum, Khartoum, Sudan .

19. Ir. Robe rt Beck., Ir. Job Van den Berg, Abusin, M.E.., Bashar, M.M., Mohammed,

 T.A. and Hago, T.E.M. (1989). Environmental Profile Kassala Province, Eastern

 Region, Sudan. PP. 1-54, Netherlands Ministry of Cooperation and DHV

 Consultants, Amsfort, Netherlands.

20. Mohammed, T.A. and Babiker, I.B. (1990). Preliminary evaluation of research on

 agricultural by- products utilization by modern small scale farmers in the Sudan.

 In: Dzowela. B.H., Said, A.N., Asrat-Wendem-Agenehu and Katigele, J.A.. (eds.).

 Utilization of research results on forage and agricultural by-products materials and

 animal feed resources in Africa. PP. 126-138. International Livestock Center for

 Africa (ILCA), Addis Ababa, Ethiopia.

21. Mohammed, T.A. and El Zubeir, E.A. (1990). The rural poultry development

 experience in the Sudan - an overview. In: Sonaya, S.P. (ed.). Rural poultry

 development in Africa. PP. 166-170 Food and Agriculture Organization (FAO),

 Rome, Italy.

22. Mustafa, A.F., Mohammed, T.A. and El Tayeb, A.E. (1990). Effects of feeding

 milled sorghum stover in a conventional concentrate diet on performance of

 Western Sudan Baggara cattle, Sudan. J Animal Prod., 3 (2): 57-67.

23. El Tayeb, A.E., Mohammed, T.A. and Mohammed, H.K. (1990). Growth

 performance, feed intake and nutrient digestibility by Western Baggara cattle and

 sorghum stover with different levels of concentrate. Sudan. J. Animal Prod., 3 (2):

 69-79.

24. Mohammed, T.A. (1990). A study of peri-urban cattle agro-pastoralism in the

 Derived Savannah of Oyo State, Southwest Nigeria, International Livestock Center

 for Africa (ILCA), Humid Zone Research Programme, Ibadan, Nigeria, PP. 1-54.

25. Mohammed, T.A. and Idris, A.A. (1991). Nutritive value of Roselle seed (Hibiscus

 subdariffa) meal for broiler chicks. World Review of Animal Production, 26 (2):

 59-62.

26. Mohammed, T.A. and Mohammed, S.A. (1991). Effect of dietary calcium level on

 performance and egg quality of commercial layers reared under tropical

 environments. World Review of Anima l Production, 26 (4): 17-20.

27. Mohammed, T.A. and Ahmed, A.M. (1991). Camel pastoralism as a food system

 in the Sudan: limitations and changes. Nomadic Peoples, 29: 61-67.

28. Mohammed, T.A. Salih, F.E. (1991). Effects of stage of maturity on the he

 nutritive value of low rain woodland Savannah pasture. Sudan. J. Animal Prod., 4

 (1); 23-36.

 29. El Tayeb, A.E., Mohammed, T.A., Homeida, A.M. and Mohammed, A.A.. (1992).

 Effects of supplementing a low quality forage with concentrates on performance

 and sexual development of dairy heifers. In: John, E.S. Stares, Abullah, N. Said

 and Jackson, A. Kategile (ed.). The complimentarily of feed resources for animal

 production in Africa. PP. 299-305. African Feeds Resource network, Addis Ababa,

 Ethiopia.

 30. Mohammed, T.A. (1993). Pastoralism in the semi-arid areas of the Sudan: The case

 of agropastoralism in Dar Hamar, North Kordofan. In: Human livelihoods in

 dry lands-constraints and possibilities Proceedings of an International

 Conference held in Stingier, Sweden, 23-25 November, 1993, Swedish University

 of Agricultural Sciences.

 31. Mohammed, T.A. (1997). Phenotypic characterization of the Saudi Arabian baladi
 cattle breed. Animal Genetic Resources Information, 21: 35-42.

 32. T.A. Mohammed and S.A. Shami Camel Environment and Grazing Behavior (in Arabic)

J. of Sci. and Technol. , King Abdul Aziz city for Faience and technology (KACST) (1): 18-23 (in Arabic)

 33. T.A. Mohamed (2004) Constraints to Camel Development in Arab Countries , J. of Sc. and Technology , (KACST), (3) : 46-49 (in Arabic).

34.Mohammed,T.A. and AL-Shami,S.A. (2003). Production characteristics and body
 dimensions of the Hassawi cattle of Saudi Arabia. Assiut Vet. Med.J.vol.49 no.99

 ,1-8.

 35.Babiker,A.Izeldin and Mohammed,T.A.(2003).Use of dry Leucaena Leucocephala leaves as Protein supplement in sheep diets. Sudan J.of Animal Production, 16:39-46.
Present Address:

King Faisal University

P O Box 1757

Al-Ahsa 31982

Kingdom of Saudi Arabia

Tel. # 03 5816600, Ext. 2262 (Office)

 03 5810935 (Residence)

E-mail : tajahamid@hotmail.com

