

Published in 2015 by: German Jordanian University Publications Amman, Jordan

Copyright 2015 © German Jordanian University

All rights are reserved. No part of this book may be reprinted or recorded, or utilized in any form by any electronic, mechanical or other means, now known or hereafter invented, including photocopying and recording, or in any information storage and retrieval system, without permission in writing from the publisher.

10 Years GJU

Yearbook Class of 2015

In November 2011, His Majesty King Abdullah II met with the German Chancellor Angela Merkel in Berlin, and discussed the means to foster bilateral ties in different fields. His Majesty voiced satisfaction over the level of cooperation between Jordan and Germany and the successful project of the German JordanianUniversity. He said: "Dear Chancellor Merkel, I can say that I am very satisfied with our cooperation on a bilateral level. Above all, with such successful projects as the German Jordanian University, this is certainly one of the most successful projects I have seen in my country in the past ten years. We hope that we can move forward on this basis even further".

CONTENTS

GOVERNANCE

THE PRESIDENT'S MESSAGE 8
BOARD OF TRUSTEES 10
DEANS' COUNCIL 12
UNIVERSITY COUNCIL 14
VICE PRESIDENT FOR INTERNATIONAL AFFAIRS 18
VICE PRESIDENT 20
PROJECT DIRECTOR 22
PRESIDENT'S ADVISOR 24
ASSISTANTS TO THE PRESIDENT 25

THE GERMAN DIMENSION

PROJECT OFFICE 190
OFFICE OF THE VICE PRESIDENT FOR
INTERNATIONAL AFFAIRS 191
GERMAN LANGUAGE CENTER 192
INTERNATIONAL OFFICE 196
OFFICE FOR INDUSTRIAL LINKS 197

GUESTS AND VISITS 30

SCHOOLS AND DEANSHIPS

SCHOOL OF ARCHITECTURE AND BUILT ENVIRONMENT 42
SCHOOL OF APPLIED MEDICAL SCIENCES 62
SCHOOL OF APPLIED TECHNICAL SCIENCES 76
SCHOOL OF COMPUTER ENGINEERING AND INFORMATION TECHNOLOGY 92
SCHOOL OF NATURAL RESOURCES ENGINEERING AND MANAGEMENT 106
SCHOOL OF APPLIED HUMANITIES AND LANGUAGES 122
SCHOOL OF MANAGEMENT AND LOGISTIC SCIENCES 134
TALAL ABU GHAZALEH GRADUATE SCHOOL OF BUSINESS ADMINISTRATION 156
SCHOOL OF BASIC SCIENCES AND HUMANITIES 166
DEANSHIP OF GRADUATE STUDIES AND SCIENTIFIC RESEARCH 174
DEANSHIP OF STUDENT AFFAIRS 178

CENTERS AND ADMINISTRATIVE DEPARTMENTS

CENTER OF INFORMATION SYSTEMS AND TECHNOLOGY 202 CONSULTATIONS AND TRAINING CENTER 204 VISION TRAINING CENTER 205 DARAT OTHMAN BDEIR FOR INNOVATION AND **ENTREPRENEURSHIP 206** CENTER FOR THE STUDY OF NATURAL AND CULTURAL HERITAGE 207 GERMAN-JORDANIAN INSURANCE CENTER 208 **UNIVERSITY LIBRARY** 209 PRESIDENCY AND COUNCILS' AFFAIRS DEPARTMENT 210 PUBLIC RELATIONS AND MARKETING DEPARTMENT 212 **QUALITY ASSURANCE AND ACCREDITATION DEPARTMENT 213** ADMISSION AND REGISTRATION DEPARTMENT 214 HUMAN RESOURCES DEPARTMENT 216 **ENGINEERING DEPARTMENT** 217 MAINTENANCE DEPARTMENT 218 FINANCE DEPARTMENT 220 INTERNAL CONTROL AND AUDITING DEPARTMENT 221

SUPPLIES AND TENDERS DEPARTMENT 222
GENERAL SERVICES DEPARTMENT 224
ADVOCATE/LEGAL CONSULTANT OFFICE 226

EVENTS AND ACTIVITIES

ACTIVITIES WITHIN GJU 10TH ANNIVERSARY
CELEBRATIONS 230
INAUGURATION OF NEW PROJECTS 234
CONFERENCES 235
WORKSHOPS 238
LECTURES 242
EXHIBITIONS 244
EXTRA-CURRICULAR ACTIVITIES 248
MEMORANDUMS OF UNDERSTANDING 252
AWARENESS AND COMMUNITY DEVELOPMENT
ACTIVITIES 254
COMMUNICATION AND MEDIA 257
FOURTH EVENING OF EXCELLENCE 262
AWARDS 270
COMMENCEMENT EXERCISES 2014 274

IN THE MEMORY OF...

EDITORIAL BOARD

Dear graduates...

It is such a pleasant coincidence that we are celebrating your graduation this year while we are celebrating our 10th anniversary. I would like to congratulate you and your families for your achievements, which qualified you to be graduates of the German Jordanian University, and because you wanted to be distinguished, and you performed consistently within our excellence value system.

Our University is relatively new in comparison to other Jordanian Universities. However, it was able during a short period to offer a new model, and to create a success story in the higher education in Jordan, and perhaps in the region. Our core value system is that higher education should support social and economic development and prosperity. Within this context, GJU has adopted the German model of applied education.

We also believe that excellence is not about being a legend or doing heroic

acts. It is about the value of quality in what humans do; the continuous striving to have a better life for our societies; and keeping this alive in the minds of individuals, and helping them sustaining constructive attitudes, performance and contributions.

This was embedded in establishing strong links with different German academic and industrial institutions in order to create incubators for exchange of knowledge and technology through students' and professors' mobility. In this context, GJU would be proud to consider itself not only Jordan's gate to Germany, but also Jordan's gate to the developed world and to a better future. This would not have been materialized without the support and cooperation of our German partners such as, the German Ministry of Education and Research, DAAD, Hochschule Magdeburg-Stendal, the German Embassy in Jordan and more than 90 German universities with which we enjoy successful partnerships. To all of those, I express my gratitude and sincere appreciation.

Dear graduates...

I hope that your future visions will help in reshaping the way we see ourselves and communicate with our identity, which has encountered the challenges of oscillating between globalization, with its dues, and the inherited mentality of the society. We have no choice but to have an excellent education and qualified skilled graduates to help us face these challenges. With pride, I am happy to say that the excellent reputation that GJU enjoys, and the very high percentage of employment rate within our graduates are strong indicators of the excellence of this University, where GJU is truly participating in qualifying its students as leaders who can reshape our future. We count on you to develop our society, and hope that you would enable us to bridge the gaps between the way we think and that of the developed world. Congratulations Class of 2015, I wish you all the best wherever you go and whatever you do.

Prof. Natheer Abu Obeid President

Board of Trustees

Eng. Othman Bdeir - Chairman

H. E. Mr. Ralph Tarraf

H. E. Eng. Shafeeq Zawaideh

H. E. Prof. Amal Farhan

Board of Trustees

Prof. Andreas Geiger

Prof. Abdullah Zoubi

Prof. Atef Kharabesh

Prof. Moawiyah Ibrahim

Dr. Stefan Geifes

Mr. Klaus Olbricht

Eng. Omar Abu-Weshah

Mr. Zahi Al-Masri

Prof. Natheer Abu Obeid

Prof. Natheer Abu Obeid President

Prof. Manar Fayyad Vice President

Prof. Anton Mangstl Vice President for International Affairs

Prof. Nabil Ayyoub
Dean, School of Basic Sciences
and Humanities

Prof. Ma'moun Akroush Dean, Talal Abu Ghazaleh Graduate School of Business Administration

Prof. Majed Abu Zraiq Dean, Graduate Studies and Scientific Research

Prof. Suhil Kiwan Dean, School of Natural Resources Engineering and Management

Prof. Dia Abu Al Nadi Dean, School of Computer Engineering and Information Technology

Prof. "Moh'd Ali" Yaghan Dean, School of Architecture and Built Environment

Dr. Ziyad Masoud Dean, School of Applied Technical Sciences

Dr. Loay Salhieh Dean, School of Management and Logistic Sciences

Dr. Yousef Abdullat Dean, Student Affairs

Dr. Malyuba Abu Daabes Dean, School of Applied Medical Sciences

Dr. Jochen Pleines Dean, School of Applied Humanities and Languages

Prof. Natheer Abu Obeid President

Prof. Manar Fayyad Vice President

Prof. Anton Mangstl Vice President for International Affairs

Prof. Nabil Ayyoub
Dean, School of Basic Sciences
and Humanities

Prof. Ma'moun Akroush Dean, Talal Abu Ghazaleh Graduate School of Business Administration

Prof. Majed Abu Zraiq Dean, Graduate Studies and Scientific Research

Prof. Suheil Kiwan Dean, School of Natural Resources Engineering and Management

Prof. Dia Abu Al Nadi Dean, School of Computer Engineering and Information Technology

Prof. "Moh'd Ali" Yaghan Dean, School of Architecture and Built Environment

Dr. Ziyad Masoud Dean, School of Applied Technical Sciences

Dr. Loay Salhieh Dean, School of Management and Logistic Sciences

Dr. Yousef Abdullat Dean, Student Affairs

Dr. Malyuba Abu Daabes Dean, School of Applied Medical Sciences

Dr. Jochen Pleines Dean, School of Applied Humanities and Languages

Dr. Abdullah Abdullah Representative, Talal Abu Ghazaleh Graduate School of Business Administration

Dr. Abdullah Raqqad Representative, School of Natural Resources Engineering and Management

Dr. Moh'd Al-Daoud Representative, School of Computer Engineering and Information Technology

Dr. Reem Al-Rabbadi Representative, School of Applied Humanities and Languages

University Council

Dr. Wael Kouz **Technical Sciences**

Dr. Omar Abu Nuwas Representative, School of Applied Representative, School of Basic Sciences and Humanities

Dr. Omar Shbeilat Representative, School of Management and Logistic Sciences

Dr. Eyad Al-Hamd Representative, School of Applied Medical Sciences

Rejan Ashour Representative, School of Architecture and Built Environment

Dr. Laila Yaghi Assistant to the President for Admission and Registration, and for Quality Assurance and Accreditation

Abdalhakeem Arbiyyat Assistant to the President for Administrative Affairs

Sana Farraj Director, Finance Department

Dr. Dorothea Jecht Director, International Office

Prof. Yaqoub Masa'feh Local Community Representative

Sa'ed Daraghmeh Alumni Representative

AbdelRahman Al-Adayleh Students' Representative

Vice President for International Affairs

Graduation is a time for celebration, a time of reflection, and a time to contemplate the great future that lies ahead.

Congratulations on your great achievement and success at GJU and during your German Year. I wish you all the best for the new chapter in your life. Keep learning, keep trying, and keep accomplishing.

Viel Erfolg und alles Gute!

Prof. Anton Mangstl

Prof. Anton Mangstl Vice President for International Affairs

Vice President

Congratulations! It's again the time for graduation.

It is an honor for me to be the Vice President of this privileged young University. This institution has been established to be a story of academic excellence and social responsibility, and we look forward to being able to preserve this legacy.

You are the agents of change; you have a great responsibility in building your country with an open mind and enlightened vision at a time where this is highly needed. I wish you all the best in your future endeavors.

My dear colleagues, I thank you all for the great efforts you put to help the students to achieve excellence and to have brought the reputation of this University to what it is now. It is great to have such devoted and cooperative colleagues, I am proud to be one of you.

Prof. Manar Fayyad

Project Director

The Project Office (PO) is based at Hochschule Magdeburg-Stendal in Germany. It is responsible for the German Academic Exchange Service (DAAD) grant and all the tasks involved in the administrative process.

President's Advisor Prof. Salem Al-Agtash

With a role to lead committees on economic feasibility, restructuring of administrative units, development of ICT infrastructures, and supporting GJU strategic planning and internationalization dimension. The role of the committees has been instrumental in advising the President on optimal administrative appointments and best utilization of university-wide human, technical, and financial resources.

Assistant to President for Communication and Public Relations

Dr. Yasser Rajjal

With the role of providing strong, effective and highly visible leadership to the Public Relations and Marketing team; ensuring that all employees are stimulated, motivated and guided to contribute fully to the realization of GJU's mission, vision, goals and objectives; and empowering employees to identify innovative approaches to enhance organizational performance.

Assistant to the President for Admission and Registration, and for Quality Assurance and Accreditation

Dr. Laila Yaghi

With the role to execute the mandates granted to the President of the University according to bylaws and regulations governing Public Jordanian Universities and GJU's own set of Bylaws and Regulations governing the Admission and Registration Department, and Quality Assurance and Accreditation Department.

H. M. Queen Rania Al Abdullah

H. R. H. Prince El Hassan Bin Talal

H. R. H. Princess Basma Bint Talal

H. E. Dr. Abdullah Ensour, Prime Minister

H. E. Mr. Christian Wulff, Former President of the Federal Republic of Germany

H. E. Mr. Taher Al-Masri, Former Prime Minister

H. E. Mr. Faisal Al-Fayez, Former Prime Minister

H. E. Prof. Johanna Wanka, German Federal Minister of Education and Research

H. E. Prof. Amin Mahmoud, Former Minister of Higher Education and Scientific Research

H.E. Mr. Hartmut Möllring, Minister of Science and Economy of the Federal State Saxony-Anhalt, Germany

H. E. Mr. Akel Baltaji, Mayor of Amman

H. E. Sami Halaseh, Minister of Public Works and Housing

H. E. Mr. Taher Shakhsheer, Minister of Environment

H. E. Dr. Lina Shbeeb, Minister of Transport

H. E. Mrs. Maha Ali, Minister of Industry and Commerce

H. E. Prof Labib Khadra, Minister of Higher Education and Scientific Research

H. E. Mr. Peter Millett, British Ambassador to Jordan

H. E. Mr. Ralph Tarraf, German Ambassador to Jordan

H. E. Mrs. Afifah Al Mallah Tunisian Ambassador to Jordan

Prof. Margret Wintermantel, President of the German Academic Exchange Service (DAAD)

School of Architecture and Built Environment
School of Applied Medical Sciences
School of Applied Technical Sciences
School of Computer Engineering and Information Technology
School of Natural Resources Engineering and Management
School of Applied Humanities and Languages
School of Management and Logistic Sciences
Talal Abu Ghazaleh Graduate School of Business
Administration
School of Basic Sciences and Humanities
Deanship of Graduate Studies and Scientific Research
Deanship of Student Affairs

Department of Architecture and Interior Architecture Department of Design and Visual Communication

School of Architecture and Built Environment

The School has two departments offering the following academic programs:

Department of Architecture and Interior Architecture

- · B.Sc. in Architecture
- · M.Sc. in Spatial Planning
- M.Sc. in Architectural Conservation

Department of Design and Visual Communication

B.A. in Design and Visual Communication

Unique Features:

- o A unique and inspiring location in the olden sectors of Jabal Amman
- o Excellent cultural and intercultural communication skills
- o Faculty members with international and industry experiences
- o A highly competitive entrance exam for applicants to the bachelor programs
- o Academic programs, of a multi-disciplinary nature at the undergraduate and graduate levels, tailored to meet the local needs
- o Market-ready graduates

Department of Architecture and Interior Architecture

Dr. Maram Al-Taweel

Prof. Salim Al-Faqih

Prof. Christoph Zopel

Prof. Natheer Abu Obeid

Prof. Majed Al-Homoud

Dr. Yasser Rajjal

Dr. Farouq Yaghmour

Dr. Mohammad Kadhim

Dr. Anna Kurdeshiva

Dr. Omaimah Al-Arja

Department of Architecture and Interior Architecture

Amani Malhas

Raed Al-Naber

Department of Architecture and Interior Architecture

Ohoud Kamal

Tala Awadallah

Hiba Al-Najada

Kawthar Al-Rayyan

Farah Akeily

Farah Al-Atrash

Graduates | Department of Architecture and Interior Architecture

Faris Ammari First Semester

Harith Fakheraldin First Semester

Mariana Al-Tamim First Semester

Mohammed khader First Semester

Nirmeen Alsalaita First Semester

Graduates | Department of Architecture and Interior Architecture

Omar Dahabra First Semester

Rawan Khattab First Semester

Reem Al-Sammarraie First Semester

Shatha AlArmouty First Semester

Ahmed Hamdi Haneen Al-Salaita Khaled Al-Otti Lana Haddadin Mamoun Al-Ghazzawi Osama Dulaimi Raya Hiyasat Peter Deir Luay Rihan

Graduates | Department of Architecture and Interior Architecture Expected to Graduate

Graduates | Department of Architecture and Interior Architecture Expected to Graduate

Sanad Nahar Second Semester

Areen Al-Athamneh Summer Semester

Dana Al-Masarweh Summer Semester

Ghayda' Al-Sona' Summer Semester

Julia-Hanaa Najjar Summer Semester

Layla Shahbaz Summer Semester

Linda Mazahreh Summer Semester

Moh'd Al-Saadi Summer Semester

Mohammad Alhnaity
Summer Semester

Mohammad Al-Soub First Semester

Graduates | Department of Architecture and Interior Architecture Expected to Graduate

Motasem Al-Jazzazi Summer Semester

Muhsen Albawab Summer Semester

Reham Awwad Summer Semester

Saba Abu-Jeries Summer Semester

Samer Alhasan Summer Semester

Sounia Al-Nimri Firas Lash Shatha Al-Haj

Department of Design and Visual Communication

Head of Department Caesar Jarrar

Prof. Abedelhamid Hamam

Prof. "Moh'd Ali' Yaghan

Dr. Fedaa Salah

Musa Abu Khalaf

Ola Sawaie

Rawan Majzoub

Lamees Mawafi

Sofia Hijazi

Nada Jaffal

Nader Hamouqa

Loozan Sabri

Graduates | Department of Design and Visual Communication

Danya Qulaghassi First Semester

Dina Kasbary First Semester

Dara Marji Second Semester

Dua Ragab First Semester

Jude Al-Amin First Semester

Sirin Abu Sa'd First Semester

Mohammad Batah Moh'd Abu Eisheh

Department of Design and Visual Communication Expected to Graduate

Graduates | Department of Design and Visual Communication Expected to Graduate

Raya Abu Jaber Second Semester

Reem Al-Sharif Second Semester

Serina Dabbah Second Semester

Sara Derbi Second Semester

Leen Abdel-Jawad Second Semester

Danial Farah Summer Semester

Lujain Elfayez Summer Semester

Zein Alakasheh Summer Semester

Second Semester Hayat Tabbah Maria Abu Khader Reem Akuz

Administrative Office:

Prof. "Moh'd Ali" Yaghan | Dean
Dr. Fedaa Salah | Vice Dean
Dr. Maram Al-Taweel | Head, Department of Architecture and Interior Architecture
Caesar Jarrar | Head, Department of Design and Visual Communication
Samar Samara | Head of Records
Tyana Al-Sharkasi | Secretary / Typist
Khawla Oweis | Secretary / Typist

Teaching and Research Assistants | Lab Technicians

Tamam Shaban | Teaching and Research Assistant
Tala Mukheimer | Teaching and Research Assistant
Tasneem Al-Omari | Teaching and Research Assistant
Nour Hadieh | Teaching and Research Assistant
Lana Salameh | Teaching and Research Assistant
Adeeb Mansour | Teaching and Research Assistant
Amal Dahmoos | Teaching and Research Assistant
Hatem Yahya | Teaching and Research Assistant
Hadeel Mohammad | Teaching and Research Assistant
Lina Haddadin | Teaching and Research Assistant
Lina Haddadin | Teaching and Research Assistant
Saba Tarawneh | Teaching and Research Assistant
Yazeed Zoumot | Teaching and Research Assistant
Basheer AlMufleh | Lab Technician
Rasha Al-Ababseh | Lab Technician

Department of Biomedical Engineering
Department of Pharmaceutical and Chemical Engineering

School of Applied Medical Sciences

The School has two departments that offer the following academic programs:

Department of Biomedical Engineering

· B.Sc. in Biomedical Engineering

Department of Pharmaceutical and Chemical Engineering

• B.Sc. In Pharmaceutical and Chemical Engineering

Unique Features:

- o State-of-the-art laboratories
- o Unique integrated programs between chemistry, biochemistry, pharmacology and engineering
- o Faculty members with excellent international and industry experiences
- o Market-ready graduates

Department of Biomedical Engineering

Dr. Eyad Hamad Head of Department

Dr. Akeel Al-Kazwini

Dr. Adnan Al-Lahham

Dr. Nasim Alnu'man

Dr. Hamdi Hamdi

Dr. Hussam Kloub

umana Ma'touq

Graduates | Department of Biomedical Engineering

Atheer Al-Rawashdeh First Semester

Ameer Al-Dabbagh First Semester

Deema Abuzaid First Semester

"Moh`d Khalil" Abu Hantash First Semester

Omar Jubran First Semester

Raja Judeh First Semester

Nour Al-Maaita Nour Al-Soudani Taleen Alsamawi

Graduates | Department of Biomedical Engineering

Expected to Graduate

Ali Malhas Second Semester

Laith Al-Qaisi Second Semester

Samer Abu Shehadeh Second Semester

Abdallah Alashqar Summer Semester

Malek El-Husseini Summer Semester

Wlla Albitar Summer Semester

Second Semester Rusul Aziz Zaina Al-Jariri

Summer Semester Gheith Al-Ouri Haya Sarhan Mohannad AlAqqad Omar AlQudah Said Dabdoub Zahraa Alsaeed

Department of Pharmaceutical and Chemical Engineering

Dr. Samer Al-Gharabli Head of Department

Prof. Munib Al-Saket

Prof. Manar Fayyad

Dr. Malyuba Abu Daabes

Dr. Esra'a Albarahmieh

Dr. Ziad Abuelrub

Dr. Mohammad Khanfar

Graduates | Department of Pharmaceutical and Chemical Engineering Graduates | Expected to Graduate

Reham Dasoqi First Semester

Ghaida Alfatafta Summer Semester

Heba Sacca Summer Semester

Mahmoud Al-Sammarraie Summer Semester

Mai Aljundi Summer Semester

Mariana Qumsiyeh Summer Semester

Yasameen Kadhim Summer Semester

Majjd Alnajjar Summer Semester

Administrative Office

Administrative Office:

Dr. Malyuba Abu Daabes | Dean

Dr. Samer Al Gharabli | Vice Dean

Dr. Mohammad Alnaief | Head, Department of Pharmaceutical and Chemical Engineering

Dr. Eyad Hamad | Head, Department of Biomedical Engineering

Eman Adwan | Head of Records

Sondos Afaneh | Secretary / Typist

Teaching and Research Assistants | Lab Technicians

Masarra Mallah | Teaching and Research Assistant
Hooralain Bushnaq | Teaching and Research Assistant
Asma Fakhoury | Teaching and Research Assistant
Hala Abdallah | Teaching and Research Assistant
Ruba Al-Masri | Teaching and Research Assistant
Amira Abu Rabea | Teaching and Research Assistant
Reham Al-Attal | Teaching and Research Assistant
Rour Al-Bataineh | Teaching and Research Assistant
Nour Al-Bataineh | Teaching and Research Assistant
Alia Mallah | Teaching and Research Assistant
Eslam AlQasem | Teaching and Research Assistant
Maryam Saqer | Teaching and Research Assistant
Mohammad Qasem | Teaching and Research Assistant
Waed Al-Saweer | Lab Supervisor
Rawan Sawalha | Exchange Officer

Department of Industrial Engineering
Department of Mechanical and Maintenance Engineering
Department of Mechatronics Engineering

School of Applied Technical Sciences

The School has three departments offering the following academic programs:

Department of Industrial Engineering

· B.Sc. in Industrial Engineering

Department of Mechanical and Maintenance Engineering

• B.Sc. in Mechanical and Maintenance Engineering

Department of Mechatronics Engineering

· B.Sc. in Mechatronics Engineering

Unique Features:

- o State-of-the-art labs and workshops
- o Interdisciplinary educational foundation with a system engineering perspective, steering students to meet local needs
- o Strong theoretical and practical experience obtained through hands-on learning technologies
- o Faculty members with excellent academic credentials and industrial experiences
- o Market-ready graduates

Department of Industrial Engineering

Dr. Iyas Khader Head of Department

Dr. Yousef Abdullat

Dr. Safwan Al-Tarazi

Dr. Hazem Al-Kaylani

Dr. Mahmoud El-Banna

Dr. Anas Ateih

Dr. Nidal Al-Shawawrah

Dina Elayan

Emad Zubi

Graduates | Department of Industrial Engineering Expected to Graduate

Anees Abu Monshar Second Semester

Diala Haddadin Second Semester

Fadi Hamam Second Semester

Ghaith Al-Aydi Second Semester

Issa Hanania Second Semester

Lilyana Elewat Second Semester

Lina Aljeradat Second Semester

Mira Mondo Second Semester

Omar Al-Tamimi Second Semester

Rama Al-Haddadin Second Semester

Graduates | Department of Industrial Engineering Expected to Graduate

Iman Hdairis Summer Semester

Mohammad Adaileh Summer Semester

Nesrin Lahham Summer Semester

Sireena Al-Nemri Summer Semester

Anas Al-Darwish Mohammed Gharaibeh Nouf Al-Hadidi Yasmeen Daher

Summer Semester Fahmi Qarqash Karim Dib

Department of the Mechatronics Engineering

Dr. Jumana Abu Khalaf Head of Department

Dr. Mohhamed Nazzal

Dr. Ala'aldeen Al-Halhouli

Dr. Ziyad Masoud

Dr. Natheer Rawashdeh

Ahmad Hamad

Dr. Wael Al-Kouz

Graduates | Department of Mechatronics Engineering

Enas Abboud First Semester

Ahmad Barqawi Asem Alma'tan Ammar Al-Qaraghuli

Graduates | Department of Mechatronics Engineering Expected to Graduate

Firas Said Second Semester

Kareem Al-Hamed Second Semester

Yazan Qarout Second Semester

Abdlrhman Abu Helweh Summer Semester

Summer Semester

Mahmoud Al-Maghribi Mohammad Abu Sharkh Summer Semester

Nazar Karim Summer Semester

Second Semester Yazan AbuRagheb

Summer Semester Bashar Al-Bakri Mohammad Bani Ata

Department of Mechanical and Maintenance Engineering

Dr. Ahmad Al-Muhtadt Head of Department

Dr. Ayman Al-Shara'

Graduates | Department of Mechanical and Maintenance Engineering Graduates | Expected to Graduate

Graduate First Semester

Baider Alhamarneh First Semester

Hamza Al-Hamawi First Semester

Mohammed Hamdan First Semester

First Semester Ahmad Abu Sarah Mohammad Jarrar Odai Al-Antare

Expected to Graduate

Mohammad Almajali Second Semester

Osama AlAjlouni Second Semester

Second Semester Haitham Alhourani Munther Shawqi

Administrative Office:

Dr. Ziyad Masoud | Dean

Dr. Hazem Kaylani | Vice Dean

Dr. Ahmad Almuhtady | Head, Department of Mechanical and Maintenance Engineering

Dr. Iyas Khader | Head, Department of Industrial Engineering

Dr. Jumana Abu-Khalaf | Head, Department of Mechatronics Engineering

Suha Shehab | Secretary / Typist

Waed Al-Shahwan | Secretary / Typist

Teaching and Research Assistants | Lab Technicians

Ahmad AlKousheh | Teaching and Research Assistant Ala'a Alshubbak | Teaching and Research Assistant Amani Al-Bdour | Teaching and Research Assistant Aya Alofi | Teaching and Research Assistant Ayat Al-Jarrah | Teaching and Research Assistant Faisal Al-Matar | Teaching and Research Assistant Haidar Al-Mashaleh | Teaching and Research Assistant Haneen Abboud | Teaching and Research Assistant Haneen Saadeh | Teaching and Research Assistant Marwa Al-Faouri | Teaching and Research Assistant Mohammad Ayyash | Teaching and Research Assistant Mohammad Futian | Teaching and Research Assistant Mohanad Batarseh | Teaching and Research Assistant Obada Idhoon | Teaching and Research Assistant Ohoud Aljaloudi | Teaching and Research Assistant Qamar Al-Tarawneh | Teaching and Research Assistant Shahenaz Al-Rajfi | Teaching and Research Assistant Soumayya Hunaiti | Teaching and Research Assistant Laith Freih | Lab Technician Mohammad Al-Jayyousi | Lab Technician Bahjat Abushaerah | Lab Technician Nader Qatuni | Lab Technician Samer Kusht | Lab Technician Muheeb Sae'd | Lab Technician Yousef Jumah | Lab Technician Khader Amro | Lab Technician

Department of Computer Science
Department of Computer Engineering
Department of Communication Engineering

School of Computer Engineering and Information Technology

The School has three departments offering the following academic programs:

Department of Computer Science

· B.Sc. in Computer Science

Department of Computer Engineering

- B.Sc. in Computer Engineering
- · M.Sc. in Computer Engineering
- M.Sc. in Enterprise Systems Engineering

Department of Communication Engineering

· B. Sc. in Communication Engineering

Unique Features

- o An industry-oriented educational model
- o Integrated and applied knowledge in informatics and computing
- o Highly qualified graduates who can conduct their adequate leadership training within the local and global markets
- o Faculty members with outstanding international and industry experiences
- o Profound understanding of computer science and engineering built on a foundation of physical science, mathematics, computing, and technology

Department of Computer Science

Dr. Ismail Hababeh Head of Department

Dr. Diah el Dien Abu Tair

Graduates | Department of Computer Science Expected to Graduate

Bara Shamrookh Second Semester

Heba Tabbalat Second Semester

Saif Al-Najdawi Second Semester

Samir Ashram Second Semester

Sondos Hamad Second Semester

Ahmad Yousef Summer Semester

Second Semester
Hamza Almarsoomi
Maryna Matoka
Mohammed AL-Nabulsi
Yahya Khlifat
Yousef Alhalabi

Summer Semester Anton Al-Thabain Usama AlKurdi

Department of Computer Engineering

Dr. Mohammad Daoud Head of Department

Prof. Salem Al-Agtash

Dr. Sahel Alouneh

Dr. Firas Al-Hawari

Dr. Ahmad Zmily

Graduates | Department of Computer Engineering Expected to Graduate

Department of Communication Engineering

Prof. Jamil Ayoub Head of Department

Prof. Labib Khadra

Dr. Alaa Khalifeh

Graduates | Department of Communication Engineering Graduates | Expected to Graduate

Graduate First Semester

Dimah Al-Murad First Semester

Mustafa Al-Taie First Semester

Expected to Graduate

Adham Saleh Second Semester

Mahmoud Nuaimat Second Semester

Saifaldeen Al-Rawi Second Semester

Tareq Al-Suheimat Summer Semester

Administrative Office

Administrative Office:

Prof. Dia Abu Al Nadi | Dean Prof. Jamil Ayoub | Head, Department of Communication Engineering Dr. Mohammad Aldaoud | Head, Department of Computer Engineering Dr. Ismail Hababeh | Head, Department of Computer Science Ghadeer Albakkar | Secretary / Typist

Teaching and Research Assistants | Lab Technicians

Omar Sawaeer | Teaching and Research Assistant
Omima Mashalh | Teaching and Research Assistant
Bilal flaieh | Teaching and Research Assistant
Anas Alashqar | Teaching and Research Assistant
Samira Khraiwesh | Teaching and Research Assistant
Rasha Homoud | Teaching and Research Assistant
Dima Alsbeih | Teaching and Research Assistant
Mansour Alhlalat | Teaching and Research Assistant
Mahmoud Alsarayreh | Teaching and Research Assistant
Zaid Marji | Teaching and Research Assistant
Khaldoun Ayoub | Lab Technician

Department of Energy Engineering
Department of Water and Environmental Engineering

The School has two departments offering the following academic programs:

Department of Energy Engineering:

- · B.Sc. in Energy Engineering
- M.Sc. in Environmental and Renewable Energy Engineering

Department of Water and Environmental Engineering

 B.Sc. in Water and Environmental Engineering

Unique Features:

- o State-of-the-art laboratories and workshops
- o Academic Programs addressing environmental challenges in Jordan and the region
- o Interlinking theory with practice at all stages of learning process
- o Faculty members with excellent international and industry experiences
- o Market-ready graduates

Department of Energy Engineering

Dr. Louy Qoaider Head of Department

Prof. Suhil Kiwan

Prof. Ahmad Harb

Dr. Ahmad Muhaidat

Dr. Ammar Alkhalidi

Dr. Zakariya Dalalah

Graduates | Department of Department of Energy Engineering Expected to Graduate

Ahmad Al-Hmoud Second Semester

Heba Nazzal Second Semester

Laith Al-Abbadi Second Semester

Ranim Salah Second Semester

Said Jiryes Second Semester

Wasan Hasan Second Semester

Graduates | Department of Department of Energy Engineering Expected to Graduate

Anan Saleh Summer Semester

Haya Hamasha Summer Semester

Maram Mohammad Summer Semester

Second Semester Al-Sharif Al-Barakati Mohammad AlHasni Omar Khasawneh Zaid Aghabi

Summer Semester Abdulkareem Alramahi Doa Ahmad

Department of Water and Environmental Engineering

Head of Department Dr. Qasem Abdelal

Prof. Anton Mangstl

Prof. Nizar Abujaber

Prof. Majed Abu Zraiq

Dr. Muna Albanna

Dr. Arwa Abdelhay

Graduates | Department of Water and Environmental Engineering

Graduates | Department of Water and Environmental Engineering Expected to Graduate

Bana Abu Yousef Second Semester

Banah Al-Saket Second Semester

Feras Abu Diab Second Semester

Hala Alkhateeb Second Semester

Jeelan Haddad Second Semester

Mashael Al-Zu'bi Second Semester

Jude Odeh Summer Semester

Lamees Al-Hayary Summer Semester

Graduates | Department of Water and Environmental Engineering Expected to Graduate

Nadine Ghantous Summer Semester

Sarah Obeidat Summer Semester

Tala Badran Summer Semester

Yacoub AlZureikat Summer Semester

Yaman Abdelhadi Summer Semester

Second Semester Farah Haj-Abed Rinad Dababneh

Summer Semester Zaid Al-Shomali

Administrative Office:

Prof. Suhil Kiwan | Dean

Dr. Munjed Alsharif | Vice Dean

Dr. Louy Qoaider | Head, Department of Energy Engineering

Dr. Qasem Abdelal | Head, Department of Water and Environmental Engineering

Sana Oweis | Secretary / Typist

Sondus Shawabkeh | Secretary / Typist

Teaching and Research Assistants | Lab Technicians

Omar Sawaeer | Teaching and Research Assistant Fatimeh Al-Hadidi | Teaching and Research Assistant Abeer Abu Othman | Teaching and Research Assistant Duaa Allahseh | Teaching and Research Assistant Zaid Al-Atari | Teaching and Research Assistant Shorouq Hammad | Teaching and Research Assistant Khalid Alshboul | Teaching and Research Assistant Enass Alrajifi | Teaching and Research Assistant Rania Al-Zou'bi | Teaching and Research Assistant Mousa Lutfi | Teaching and Research Assistant

Department of Languages
Department of Applied Humanities

The School has two departments offering the following academic programs:

Department of Languages:

- B. A. in German/English for Business and Communication
- · B.A. in Translation (English- Arabic- German)
- · M.A. in German as a Foreign Language

Department of Applied Humanities:

The Department plans to offer postgraduate programs in Social Work

Unique Features:

- o A high command of three working languages (Arabic, German, and English)
- o Theoretical knowledge and practical skills in translation and communication
- o Excellent cultural and intercultural communication skills
- o Qualifying professionals to work in national and international companies, and cultural and educational institutions

Department of Languages | Translation (English- Arabic- German)

Dr. Reem Rabadi Head of Department

Prof. Salah Alsalman

Dr. Hasan Amarat

Dr. Mohammad Saraireh

Oliver Ritter

Raghad Hadidi

Kinana Nasra

Graduates | Department of Languages | Translation (English- Arabic- German) **Expected to Graduate**

Diaeddin Majadleh Second Semester

Dolly Dib Second Semester

Dunia Freitekh Second Semester

Grace Halasah Second Semester

Hebah Alassali Second Semester

Karina Khalaileh Second Semester

Neyar Shawahneh Second Semester

Nour Maraka Second Semester

Graduates | Department of Languages | Translation (English- Arabic- German) Expected to Graduate

Nura Abu-Khalil Second Semester

Lina Al-Samaraee Second Semester

Sireen Abu-Asbeh Second Semester

Salwa Al-Mogahed Second Semester

Wesam Barhoumeh Second Semester

Second Semester Lama Dajani Sarah Yaseen

Graduates | Depatrtment of Languages | German as a Foreign Language

Dr. Johan Wendel

Wolfgang Brauner

Thelal Oweis

Judith Labs

Satharina Faltermeier

Markus Bauman

Mariam AbuHussein

Graduates

Graduates First Semester

AbdelRahman Al-Fajem Rasha Abdulelah

Expected to Graduate

Second Semester Hind Yousef

Summer Semester Asil Halaiqah Jwan Haris Meline Hovhannisyan

Graduates | Department of Languages | German as a Foreign Language

Administrative Office:

Dr. Jochen Pleines | Dean Dr. Reem Rabadi | Vice Dean / Head, Department of Languages Sarah Jarrar | Secretary / Typist

Department of International Accounting
Department of Logistic Sciences
Department of Management Sciences

The School has two departments offering the following academic programs: Department of International Accounting · B.Sc. in International Accounting Department of Logistic Sciences • B.Sc. in Logistic Sciences Department of Management Sciences · B.Sc. in Management Sciences Unique Features: o Academic programs developed to enrich knowledge and competencies within an international setting o The first B. Sc. program in Logistic Sciences in Jordan and the region. The School is also planning to offer the first M. Sc. program in Logistic Management in the near future. o Highly qualified graduates who can conduct their adequate leadership training within the local and global markets o Faculty members with excellent international and industry experiences

Department of International Accounting

Head of Department Dr. Ali Attar

Dr. Louay Abu Rajab

Dr. Ahmad Abu Al-Khail

Dr.Bassam Maali

Balkis Set-Abouha

Graduates | Department of International Accounting

Abdalrahman AlShananier First Semester

Dina Bahou First Semester

Jamil AlAtrash First Semester

Nadine Mousa First Semester

Qusay AlKaradsheh First Semester

Rawan Abu Salhia First Semester

Graduates | Department of International Accounting

Khaled Steitieh First Semester

Mazen Abdo First Semester

Tala Awwad First Semester

Tala Elewat First Semester

Walaa AlTwaijer First Semester

Ibrahim Al-Refai Laith Al-Basheer Leen Shahin Rmz Al-Dabain Sara Khammash Zaid Abu Aisheh

Graduates | Department of International Accounting Expected to Graduate

Abdilrahman Abulibdeh Second Semester

Abduallah Khalil Second Semester

Areej Al Qirem Second Semester

Aseel Al-Matar Second Semester

Beyar Naser Second Semester

H.H.Princess Ayah El-Senussi Ize-Ddin Abu Ali Second Semester

Second Semester

Jafar Wishah Second Semester

Khaled Abu Farha Second Semester

Maan AlYaseen Second Semester

Graduates | Department of International Accounting Expected to Graduate

"Mohammad Khair" Al- Zoubi Second Semester

Nidal Tamimi Second Semester

Omar Shanawani Second Semester

Mohammad Qasrawi Second Semester

Nouf Al-Sayeh Second Semester

Abdalla Al-Bakri Summer Semester

Al- Muthanna Khudhur Summer Semester

Graduates | Department of International Accounting Expected to Graduate

Laila Alsadi Summer Semester

Lora Alqaisi Summer Semester

Madeline Brymatt Summer Semester

Ibrahim Al-Qutub Summer Semester

Yafa Soudah Summer Semester

Second Semester

Abdul Rahman Alomari
Attallah Haouchar
Darya Al-dabbagh
Jwana Almanha
Khaled Alkhayat
Madleen Barham
Michel Abu Zulof
Moayad Al-Amaydeh
Nader Haddadeen
Nasam Altwal
Osama Aldaoudi
Rami Maqboul
Rami Shideed

Summer Semester Ra'ad Haroun Thair Idaibes

Graduates | Department of International Accounting Expected to Graduate

Dr. Ismail Abushaikha Head of Department

Dr. Loay Salhieh

Dr. Mohammad Al-Shboul

Alia Algaraibeh

Olaf Jansen

Graduates | Department of Logistic Sciences

Farah Mahafzah First Semester Sara Alloush First Semester Alia Alhadid Asem Imleh Azmi Alsari Eman Khasawneh Farah Albess Faris Daibes Hala Malhas Nawras Khashman Shafiq Burghuli Tala Al-Najjar Yazan Hasanain

Graduates | Department of Logistic Sciences Expected to Graduate

Graduates | Department of Logistic Sciences Expected to Graduate

Nabil Saadeh Second Semester

Nadine Nasereddin Second Semester

Njoud Al-Tal Second Semester

Nourelhuda Alaqqad Second Semester

Qusai AlAwartani Second Semester

Laith Jarjoura Second Semester

Rabab Al-Bakaa Second Semester

Rabah Al-Taher Second Semester

Yazeed Alhusban Second Semester

Graduates | Department of Logistic Sciences Expected to Graduate

Ziena Addasi Second Semester

Mahmoud Shanawani Second Semester

Aya Afghani Summer Semester

Sanad Dalabih Summer Semester

Second Semester

Adeeb Naffa'
Bandar Kablawi
Dina Alkhatib
Hamzeh Tabbah
Haneen Dababneh
Jamal Sakkijha
Lina Al-Jairoudi
Loay Abu Nuwar
Mahmoud Shanawani
Malek Hawamdeh
Nour Alshami
Omar Abu Nowar
Randa Al Khoja
Sami Jamhawi
Yazan Salahat

Summer Semester

AbdelRahman Alooran Ahmad Alhabash Ahmed Abdulhameed Ali Altaiba Aroub Aljaghbeir Ayman Al Shahed Dina Bakeer Fuad Abualrous Haneen Jumean Haya Shannak Hussien Aljundi Khalid Waleed Mahmoud Al-Bitar Maria Al-Zoubi Mohammad Izhiman Mohannad Neirat Nizar (Halabi Kilani) Rana Al Ramahi Rania Altaha Sedy Khalil Tariq Al Jahmi Yazan Nsour Yazan Aljazy Zaineh Alyacoub

Department of Management Sciences

Head of Department Dr. Mitry Madanat

Eman Abida

Dr. Ghazi Samawi

Dr. Tala Arabiyat

Dr.Omar Shubailat

Dr. Aziz Madi

Dr. Sereena Sandri

Omar Al-Bawaliez

Muntaser Tawalbeh

Ghadeer Al-Khartabeil

Graduates | Department of Management Sciences

Abdallah Tawileh First Semester

Joud Sabri First Semester

Lujain Al-Khaldi First Semester

Nada (Ahmad Amin) First Semester

Rayyan Alqutob First Semester

Sad Alassaf First Semester

Tala Jom'ah First Semester

Khaled Mamkegh Lana Al-Basheti Mays Alkhudari Mu'taz Toufqa Odiy Fayyad

Graduates | Department of Management Sciences Expected to Graduate

Hamed Al-Zamer Second Semester

Basma Mousa Second Semester

Ibrahim Al-Safi Second Semester

Graduates | Department of Management Sciences Expected to Graduate

Nancy Mustafa Second Semester

Omar Farrah Second Semester

Rania Skaik Second Semester

Rezeq Rashdan Second Semester

Serene Snobar Second Semester

Dalia Al-Kahla Second Semester

Shahad Enab Second Semester

Graduates | Department of Management Sciences Expected to Graduate

Tareq Jallad Second Semester

Lina Abdulgader Second Semester

Fahed Bozoglan

Second Semester

Fadi Haddad Feryal Khamash Hala Al-Faiz Hatem Ben Houria Ola Homsi

Razan Ammari

Abdallah Tayyeb Anas Zureigat Aulfat Abdulkreem Chirine El Masri Dina Albattikhi Ehab Abu Harthieh Farah Halasa Ghalia Takriti Hammoudeh Abugasheh Ja`far Othman Khaldoon Hamarneh Mohammad Alhumsi Mohammad Abuassaf Mohammed Hubrack Odai Alhammouri Rana "Sheikh Dorra" Raneem Al Zoubi Ruba Nouh Tala Anshasi Talal Shehadeh Yasmeen Al-Nahar

Sara Jarrar Summer Semester

Sarah-Elizabeth Hall Summer Semester

Yasmine Nassif Summer Semester

Administrative Office:

Dr. Loay Salhieh | Dean

Dr. Ghazi Samawi | Vice Dean

Dr. Ali Attar | Head, Department of International Accounting

Dr. Ismail Abushaikha | Head, Department of Logistic Sciences

Dr. Metri Mdanat | Head, Department of Management Sciences

Dana Abdallah | Secretary / Typist

Razan Almasafeh | Secretary / Typist

The School offers a Master's Program in Business Administration (MBA) in the following concentrations:

- MBA with concentration in Management
- · MBA with concentration in Marketing
- MBA with concentration in Human Resources Management
- MBA with concentration in Quality

 Management
- MBA with concentration in Banking and Finance
- MBA with concentration in Logistics

Unique Features:

- o The first public/private partnership in higher education in the region
- o Highly qualified graduates who can conduct their adequate leadership training within the local and global markets
- o Faculty members with international and industry experiences
- o Confidence of stakeholders in both the private and public sectors
- o A high employment rate of graduates with the highest starting salaries
- o A unique location on Mecca Street, Amman

Talal Abu Ghazaleh Graduate School of Business Administration **Academic Staff**

Prof. Hisham Gharaibeh

Dr. Bana Abu Zayed

Dr. Loay Salhieh

Dr. Abdullah Abdullah

Dr. Majdy Zuriekat Dr. Heba Al-Ajlouni Dr. Mohannad Atmeh Dr. Amjad Toukan

Graduates | Talal Abu Ghazaleh Graduate School of Business Administration Graduates | First Semester

Master of Business Administration/Quality Management

Farah Al-Kurdi Mohammad Shafik

Master of Business Administration/ Marketing

Nader Abdallah Nidal Khoury Samir Tadrus Rund Salman Qais AlMukheimer Mohannad AlRawashdeh Luay Dababneh

Master of Business Administration/Logistics

Kamal Odeh Wafa AlAkroush

Master of Business Administration/ Management

Rasha Al-Azzeh Samer Harbawi Baha Ahmed Anas Khamash Nariman Amer Mohammad Al-Sarkaji Haider Al-Obaidi Wesam AlRamadeen Rima Akel Areej Abu Al-Rub Manar Al-Nahar

Master of Business Administration/Human Resources Management

Maisa Asmar Rana AlBatayneh Bayan Nakhleh Maise Abu Eita

Graduates | Talal Abu Ghazaleh Graduate School of Business Administration Expected to Graduate | Second Semester

AbdelFattah AlShadafan AbdulRahman Hariri Abeer Abu Naffa' Aisha Bino Akram Barkawi Ala Iebadeh Ala'a Al-Jalamdeh Amaal Musallam Amani AbuLaban Amani Mukbil Anas Al-Nayrat Anwar Nakhleh Aya Khirfan

Ayman Zaydaneen Balsam Mustafa Basma AlNaji Bayan Salam Arafat Dalia AlAsali

Dania Khirfan
Dima Abu-Abed
Einas Masri
Eman AbuKheit
Eman Jauhary
Fawzieh Yousef
Feras Jaber

Ghassan AlHaj Issa Hadi Sinnokrot Hamed Abu Shandi Hamzah Kharroub
Hamzah Abu Ajamieh
Ibrahim Othman
Ibrahim Dababneh
Isra' AlJafari
Israa Affara
Iyad Hatquai
Jehad AlAwaisheh
Khaled Abdellatif
Laila El-Swais
Layalee Ramahi
Ma'an Al-Othman
Maha Aranki
Maher Khalifa
Mais AlBsool

Mais AlBsool
Mais Abu-Rub
Ma'zozeh Suleiman
"Mahamad Yozan" A

"Mohamed Yazan" Al-Khraisha

Mohammad AlSmadi Mohammad Ghnaim Mohammad Afaneh Mohammad AlSalaymeh Muhannad Khraim Nahed AlSadi Nisreen Naber Noor Alawneh Ola AlRoub Raghda AlHjouj Raja'i AlJada'
Rana AlBadawi
Randa AlKhayatt
Rasha El-Abed
Rasha Tomaira
Rasha Mousa
Rawan AbuKhalifa
Razan Hijjawi
Reem Amireh
Rula AlZubaidi
Saida Sultanova
Samar Zawati
Sara Hajarat

Shireen AbdulAzeez Shuhd Dawood Soha Mokhalalati Suha AbdelMajid

Suzan "AlSheikh Hasan" Wala'a Akrabawi

Walid AlSaad Yassamin Mahmoud Yazan Radaydeh Yousif AlSajdieh Zain AlMajali Zainb Barqawi Zayd ElMufdi

Zeina Othman Zina Bata

The School offers the following categories of ancillary courses for the different Schools at GJU:

- Language skills and humanities courses
- Basic sciences courses

Moreover, an integral part of the School is to conduct research and develop the teaching methods to support the pedagogical process at GJU.

Dr. Omar Abu Nawas

Dr. Sameer Arabasi

Iman Shashaa

Dr. Inshad Juma'a

Dr. Haitham Al-Thawabih

Dr. Naser Saleh

Dr. Hussein Al-Ta'ani

Dr. Abdullah Raqqad

Dr. Ahlam Qlailat

Dr. Safa' Shwaihat

Academic Staff:

Dr. Mowaffaq Hajja Dr. Mohammad Abu Diyeh Deema Khasawneh Funke Albay Nidal Al-Hihi Nisreen Saleh

Administrative Office:

Prof. Nabil Ayoub | Dean
Dr. Sameer Arabasi | Vice Dean
Dr. Omar Abu Nawas | Vice Dean
Iman Shashaa | Assistant to the Dean
Noor Hourani | Secretary / Typist
Haya Al Ali | Secretary / Typist

Teaching and Research Assistant | Lab Technicians:

Israa Hmoudeh | Teaching and Research Assistant Laila Habash | Teaching and Research Assistant Ayah Darawsheh | Teaching and Research Assistant Razan Esseily | Teaching and Research Assistant

Department of Graduate Studies Department of Scientific Research

The Deanship has two departments:

Department of Graduate Studies:

This Department is responsible for managing the academic and administrative affairs related to the following postgraduate programs that the University offers:

- M.A. in German as a Foreign Language
- M.Sc. in Environmental and Renewable Energy Engineering
- · M.Sc. in Vision Rehabilitation
- · M.Sc. in Spatial Planning
- M.Sc. in Architectural Conservation
- M.Sc. in Computer Engineering
- M.Sc. in Enterprise Systems Engineering
- Master's Program in Business Administration (MBA)
 - o MBA with concentration in Management
 - o MBA with concentration in Marketing
 - o MBA with concentration in Human Resources Management
 - o MBA with concentration in Quality
 Management
 - o MBA with concentration in Banking and Finance
 - o MBA with concentration in Logistics

Department of Scientific Research:

This Department is the administrative facilitator for research activities at the University through providing funding of research grants, facilitating publication of research results and attendance of conferences.

Deanship of Graduate Studies and Scientific Research

Administrative Office:

Prof. Majed Abu Zraiq | Dean Dr. Balsam Mohammad | Vice Dean Fatima Almashaleh | Secretary/Typist

Graduates | Deanship of Graduate Studies and Scientific Research

Graduates First Semester

M. Sc. in Vision Rehabilitation

Moayad Al-Deek Amer Abu Hassira Maisa' Obeid Maisaa Masoud

M. A. in German as a Foreign Language "Deutsch als Fremdsprache"

Omar Al-Duais Sanae Badri

Expected to Graduate Second Semester

M. Sc. in Vision Rehabilitation

Lina AbdelHadi Nida' Al-Worikat Salma Abduljaber

M. A. in German as a Foreign Language "Deutsch als Fremdsprache"

Mohammad Essa Safwan Ta'amneh Sarah Salih Sasha Habjouqa Abdoulkarim Diourte Fatima Moussaoui Loubna Azibal

M. Sc. in Spatial Planning

Rana Aytug Sami Tarabieh Mona Al-Basheti

M. Sc. in Architectural Conservation

Nour Qirem Tala Mukheimer Maha Shalabi Dina Al Younis

Student Activities Department Student Services Department Student Clinic GJU Alumni Club Student Clubs

The Deanship has two departments:

Student Activities Department:

Fawwaz Alsaqqar, Director

This Department is responsible for all the student activities at GJU. Art and cultural activities include the Musical Band as well as the singing and dancing activities, whereas sport activities include a number of sport teams: Soccer, Basketball, Volleyball, Athletics, Table Tennis, Billiards, and Badminton.

Student Services Department:

This Department is responsible for providing a number of services for the students such as financial services, student's fund, student's ID, car permits, student's housing, student's consulting, student's trips, Al-Hassan Youth Award, King Abdullah II Fund for Development, etc.

The Deanship is in charge for the **Student Clinic**, which is responsible for providing healthcare services and medical insurance for all the University students.

The Deanship is also responsible for the activities of GJU Alumni Club as well as the following Student Clubs at GJU:

- · Community Service Club
- · Local Community Development Club
- · Drama Club
- · "We are all Jordan" Youth Club
- Health and Environment Club
- · Information Technology Club
- IEEE Club
- · GJU MUN Club
- Business Club
- · Industrial Club
- E Club
- · Robotic Club
- · SoBiom Club

Dr. Yousef Abdullat | Dean Fawaz Alsaqqar | Assistant to the Dean/Director of Student Activities Department Haya Khraes | Secretary / Typist

Fawaz Alsaqqar | Assistant to the Dean/Director of Student Activities Department

Deanship of Student Affairs

Dr. Yousef Alabdallat | Dean Fawwaz Alsaqqar | Assitant to the Dean AbdulRaouf AlDewiri | Administrative Abeer Al Hodethat | Administrative Areej Daebes | Administrative Hana Al Kurdi | Administrative Raed Qaddah | Administrative Zeyad Zoubi | Administrative Eman Jomah | Pharmacist Haya Khraes | Secretary / Typist

Deanship of Student Affairs

Student Clinic:

Dr. Hatef Abuwaar | Medical Doctor Ismail Hlalat | Nurse Rawan Mazahreh | Nurse

Project Office
Office of the Vice President for International Affairs
German Language Center
International Office
Office for Industrial Links

Project Office

Administrative Office:

Prof. Andreas Geiger | Project Director Christof Mühlberg | Director of Project Office Jenny Engelmann | Financial Manager Katrin Bombitzki | Corporate Relations Manager Grit Lehmann | Students and Industry Relations Manager

Office of the Vice President for International Affairs

Prof. Anton Mangstl | Vice President for International Affairs Anke Droese | Assistant to the Vice President for International Affairs

German Language Center

Administrative Office:

Dr. Michael de Jong | Director Ghadeer Alsghyer | Secretary / Typist Abdoul Diourte Abdullah Al-Natour

Abdulmoamen Mohammed

Achim Engler Ahmed Hamdad Ahmed Sammak Amal Al-Shaban Barita Sitanggang Bettina Lange Dana Knietzsch Dania Sakka Debora Geissler Dina Omar Ekkardt Sonntag Esther Kurani Eva Kreicova Friederike Haumann Georg Bergkeller Geske Taubitz Gudrun Brug Hajer Nahdi

Helena Vydarena

Husein Alneimat

Jacqueline Rogler Iakob Goos **Jaroslav Patus** Iens Zoerner Iolanta Bienias Iulia Roth Kerstin Peters Lana Alzu'bi Lisa Maria Teufele Loubna Azibal Luisa Pieri Jaran Mahmoud Jarrar Mahmoud Qawasmi Maran Halaseh Margarete Nofal Maria Koch Martina Krejcova Melanie Asdodi Michael Alszer Miriam Pohl Mohammad Essa Mohammed Rached

Mohammed Bentria

Monika Hryniewicka

Muna Akhras Natalia Mueller Nina Adach Omar Al-Duais Patrick Doerr Richard Feddersen Riyadh Remili Rose Al-Momani Ruth Hopfenmueller Ruwaidah Hamad Safwan Taamneh Samar Mjalli Samer Al-Zgool Samir Haskic Sarah Hofmann Sarah Salih Sasha Habjouga Sawsan Hijazi Tarik Boutaib Thomas Mueller Tim Maseizik Victoria Poetzl Violetta Tomfohrde Yasmin Salam Zulikha Eliacik

Hajer Nahdi from Tunisia and Ruwaidah Hamad from Germany are lecturers in German as a Foreign Language at GJU. Let's join them on one of their work days!

International Office

Administrative Office:

Dr. Dorothea Jecht | Director
Dr. Andrea Christiansen | Advisor for International Exchange
Kristin Braehmer | Mobility Coordinator, Outgoings
Fadi Altwal, Mobility Coordinator | Outgoings
Rakan Dwairi | Incomings Coordinator
Chris Daniels | Scholarship Coordinator
Mohammad Attalah | Driver

Office for Industrial Links

Britta Kähler | Director

Lama Seryanie | Administrative Assistant Stefanie Luniak | Career Service Coordinator

Fieras Alfawaire | Company Service Coordinator

Jamil AlKhatib | Innovation and Entrepreneurship Manager, Program Innovation and Entrepreneurship (PIE)

Omar Jubran | Entrepreneurial Activity Coordinator, Program Innovation and Entrepreneurship (PIE)

Center of Information Systems and Technology Consultations and Training Center Vision Training Center Darat Othman Bdeir for Innovation and Entrepreneurship Center for the Study of Natural and Cultural Heritage German-Jordanian Insurance Center University Library Presidency and Councils' Affairs Department Public Relations and Marketing Department Quality Assurance and Accreditation Department Admission and Registration Department Human Resources Department Engineering Department Maintenance Department Finance Department Internal Control and Auditing Department Supplies and Tenders Department General Services Department Advocate/Legal Consultant Office

Center of Information Systems and Technology

Dr. Fares Al-Hawari Director

Tamer Hyassat | Administrative for Computer Systems

Khalil Al-Hanbali | Adminstrative for Computer Systems

Ahmad Arabyat | Computer Engineer

Mai Al-Shawabkeh | Computer Engineer

Anoud Alufieshat | Computer Engineer

Wael Al-Sararheh | Computer Engineer

Hadi Al-Atiwi | Maintenance and Technical Support Engineer

Ali Al-Sariera | Network Engineer

Mohannad Al-Halahleh | Networks Craftsman Assistant

Mahmoud Al-Swwaq | Programmer

Hala Barham | Software Engineer

AnasAl-Kasasbeh | System Engineer

Nesreen Al-Malkawi | System Engineer

Mai Al-Zu'bi | System Engineer

Hamzeh Nwairan | System Engineer

Osama Khateeb | Technical Support

Mustafa Al-Sawaeer | Technical Support

Ahmed Al-Khatib | Technical Support

ZakariaSaqallah | Technical Support

Mutaz Abu Ghazi

Zaid Arabiyyat

Mohammed Al-Habahbeh

Mutasem Hiyari

Huda Al-Shami | Head of Records

Consultations and Training Center

Administrative Office:

Prof. Nizar Abu Jaber | Director Kifah Al-Adwan | Head of Records Hayel Al-Hlalat | Administrative Hala Al-Ayed | Administrative Ashraf Aldaja | Follow – up Esam Bani Hammoud | Building Supervisor

Vision Training Center

Dr. Nathalie Bussieres | Director Yosur Qutishat | Lecturer and Clinical Coordinator Sami Shublaq | Lecturer and Clinical Optometrist Maisaa Masoud | Lecturer and Clinical Optometrist Rania Makanai | Head of Records

Darat Othman Bdeir for Innovation and Entrepreneurship

Administrative Office:

Prof. "Mohammad Ali" Yaghan | Director Khawla Amer | Secretary / Typist Ameen Saleh Foreman Mohammed AlMasri | Craftsman

Center for the Study of Natural and Cultural Heritage

Administrative Office:

Prof. Nizar Abujaber | Director Ahmad Al-Saleh | Secretary /Typist

Dr. Malek Alsharairi | Director

Dr. Mohammad Al-Sarayreh | Director Miteb Al-Hgaish | Head of Records Hanadee Aburumon | Administrative Ansaf Abu Adag | Library Clerk Ala'a Al-Deqas | Office Worker Derar Al-Sarayrah | Administrative

Presidency and Councils' Affairs Department

Husun Al Masri | Cleaner

Ikram Al-Naji | Director Husam Alhamad | Head of Services Section Nadia Al Abed | Head of Records Safa Al Hmoud | Secretary / Typist - President's Office Nour Abedeldayem | Secretary / Typist - Office of the Vice President Reem Ashakhanbeh | Administrative Diana Shawabkeh | Administrative Taghareed Al-Swaear | Administrative Ghassan Alshawbkeh | Clerk Zaher Amer | Follow-up Ishaq Al-Dekes | Follow-up Ezdehar Awad | Follow-up Sami Almeflah | Follow-up Radi Haddad | Photographer Mohamed Al-Dekas | Postman Na'eem Al-Ajarmeh | Security Officer Atef Alhelalat | Security Officer Saleem Al Abed | Waiter Osama Hamdan | Waiter Abdel Raheem Al-Masha'leh | Office Worker Mohammad Al Masaeed | Driver Ghandi Noaimat | Driver Mohamed Hassan | Driver

Public Relations and Marketing Department

Administrative Office:

Dr. Yasser Rajjal | Assistant to the President for Communication and Public Relations Muneer BaniYounis | Director Muath Malkawi | Administrative Luma Mohammad | Administrative Leen Samara | Administrative Atef Daglees | Graphic Designer Halla Barajakly | Graphic Designer Haigaz Kradenian | Photographer Yazeed Al-Halhla | Office Worker

Quality Assurance and Accreditation Department

Dr. Laila Yaghi | Assistant to the President for Quality Assurance and Accreditation and for Admission and Registration Najwa Al Dahhan | Administrator Haneen Subhi | Administrator Muna Al Edwan | Secretary / Typist

Dr. Laila Yaghi | Assistant to the President for Quality Assurance and Accreditation and for Admission and Registration Mohammad Al Soutry | Director Muneer Al Radaedeh | Head of Registration Section Haifa Al Fayez | Head of Admission Section Manal Suleiman | Head of Graduate Studies Section Ziad Al Khateeb | Head of Course Schedule Section 'Mohammad Muneer' Abuhammour | Head of Scholarships Section Ali Atari | Registrar Baraa Al Ajrami | Registrar Qusai Karadsheh | Registrar Thekra Al Maayta | Registrar Suzan Al-Lala | Registrar Maysoon Abu Awwad | Head of Records Tamara Khrawish | Secretary / Typist Nadera Staitieh | Secretary / Typist Hakam Al Barari | Assistant Photocopier

Human Resources Department

Mahmoud Irbeihat | Director Nelly Abbadi | Assistant to the Director Arwa Berawi | Head of Scholarships Section Ahmad Noor | Head of Faculty Affairs Section Balqees Ghattas | Head of Health Insurance Section Sameer Salah | Head of Data and Information Section

Taqwa AlSawareh | Administrative Bara' Al Qudah | Administrative Yara Twal | Administrative Nibal Aljbour | Secretary / Typist

Engineering Department

Administrative Office:

Anwar Ghayth | Director Mohammed Ayash | Senior Civil Engineer Wael Aker | Mechanical Engineer Natalia Andruhoritch | Senior Electrical Engineer Shaher AlLawanseh | Civil Engineer Adnan Alshalabi | Civil Engineer Hend Alqudah | Civil Engineer Heba Abdoh | Architect
Fuad Dagash | Foreman
Amer Alawamleh | Foreman
Naser Saad | Foreman
Omar Metwali | Technician
Yusra Al-Fukaha | Head of Records
Hamza Al-Atrash | Office Worker

Maintenance Department

Administrative Office:

Rami Alatrash | Director Sultan Rabaa | Electrical Engineer Adnan Balbisi | Maintenance Technician Emad Ahmed | Maintenance Technician Hamza Aqeel | Maintenance Technician Abdalleh Abu Asheh | Maintenance Technician Uday Alshihan | Maintenance Technician Omar Metwali | Maintenance Technician Ahmad Hamdan | Maintenance Technician Mohammad Alameirah | Craftsman Kamal Aleeshat | Craftsman Ahmad Alsmadi | Craftsman Moutasem Alhyari | Craftsman Sari Al-Rawajfeh | Craftsman assistant Othman Alatrash | Craftsman assistant Ibrahim Alfauri | Craftsman assistant Belal Alsare | Office Worker Hassan Jbreel Office Worker Mutaz Abughazzi | Office Worker Mohammad Almater | Office Worker Malik Alhawatmeh | Office Worker Malik Alatrash | Office Worker Manar Alkharabsheh | Secretary / Typist Mubarak Al-Khalaylek Reyad Al-Dawat Odai Al-Shaihan

Finance Department

Administrative Office:

Sana Farraj | Director
Thamer Al-Kamash | Assistant to the Director
Ahmad Alfalayleh | Assistant to the Director
Manal Alshayeb | Head of Internal Auditing Section
Batool Kurdi | Head of Payroll Section
Salwa Amourah | Head of Revenues Section
Haydar Alkoshman | Accountant

Hazem Alawawdeh | Accountant Ahmad Alkamaiseh | Accountant Sadam Gnimat | Accountant Samah Garaibeh | Accountant Rola Alshayb | Accountant Ezdehar Almayah | Administrative Shefa Alshawabkeh | Secretary /Typist Asmaa Alkasasbeh | Secretary /Typist

Internal Control and Auditing Department

Administrative Office:

Malek Al-Dabbas | Director Mohmmad AlShra'h | Head of Administrative Auditing Section Amro Aljazzazi | Accountant Amani Al-Hanaineh | Secretary / Typist

Supplies and Tenders Department

Administrative Office:

Abed AlHakeem Arabiyyat | Director / Assistant to the President for Administrative Affairs

Sana Saad | Secretarial of the Central Tenders Committee

Mutaz Ennab | Assistant to the Director

Ibrahim Rwajfieh | Assistant to the Director

Ahmad Almanaseh | Head of Follow-up Section

Rafat Bintareef | Head of Clearance Section

Dina Ihmidan | Head of Purchasing Section

Hamzeh Abuureebai | Head of Records

Amer Bani Nasir | Head of Warehouse Section

Ayman Ajarmeh | Administrative

Omar Alsawaeer | Administrative

Mohmmad Zobidi | Clerk

Mohmmad Irbehat | Clerk

Hala Krewiesh | Data Entry

Ibrahim AlLwanseh | Driver

Ryad Almasafeh | Office Worker

Haytham Almasfeh | Office Worker

Abdullah Alrwajfiej | Office Worker

Abdullah Almasafeh | Office Worker

Ayman Almashaleh | Office Worker

Abedalelah Najadat | Procurement Officer

Doaa Alhabahbeh | Secretary/Typist

Amal Atilat | Secretary/Typist

Maher Ramahi | Warehouse Keeper

Faris Al-Darabaah | Warehouse Keeper

Tayseer Alshakanbeh | Warehouse Keeper

Mohmmad Jaber | Warehouse Keeper

Mutaz Abu Hammour | Warehouse Keeper

Rasha AlAtal | Warehouse Keeper

Noor Abujreeban | Warehouse Keeper Assistant

Tawheeda Hathat

Ahmad Al-Egail

Ahmad Saleh

General Services Department

Administrative Office:

Mohammad Algaaga | Director Osama Hanandeh | Assistant to the Director Adel Alrabaiah | Head of Agricultural Section Hussein Hlalat | Head of Transportation Section Tarea Masoud | Head of Utilities Section Hatem Alshawabkah | Head of Records Hala Aliyada | Agricultural Engineer Iehad Alfarahin | Gardener Charles Almasharfeh | Gardener Akram Al-Hilalat | Gardener Jomaa Alzayadeen | Gardener Abd AlKareem Almahafeed | Gardener Abd AlHakim Alatrash | Gardener Marwan Almtireen | Gardener Amjad Almtireen | Gardener Rami Alshawabkah | Gardener Ryad Aldouat | Gardener Mithgal Alagel | Gardener Ala'a Alshawabkah | Gardener Saif Alagel | Gardener Abe dullah Albakkar | Gardener Khalaf Alshawabkah | Gardener Ahmad Alma'anseh | Building Supervisor Ahmad Lawanseh | Building Supervisor Basema Almajali | Building Supervisor Ahmad Al-Makaneen | Building Supervisor Aref Almatar | Building Supervisor

Waleed Aldabaybeh | Building Supervisor Yousef Abu Daei | Driver Abed Almahdi Abu-Hmedan | Driver Malek Alshqeirat | Driver Raed Almasafah | Driver Fayez Alkreibat | Driver Faisal Alsheyab | Driver Ismail Alhababseh | Driver Hussein Alwakhyan | Driver Abed AlRahman Alodwan | Driver Mohammad Atallah | Driver Omar AlKhleifat | Driver Mohammed Al-Masaeed | Driver Fawwaz Alawawdah | Security Officer Mohammad Alhlalat | Security Officer Mohammad Alayed | Security Officer Hamed Aomeireen | Security Officer Qoblan Alzboun | Security Officer Habes Almasafah | Security Officer Fawwaz Alawawdah | Security Officer Abdullah Alsneid | Security Officer Sami Alfoqaha | Security Officer Mohammad Alkhawatra | Security Officer Yaser Almashalah | Security Officer Faisal Albarari | Security Officer Abed Albaset Alshawabkah | Security Officer Salah Alddin Alatrash | Security Officer

Advocate / Legal Consultant Office

Omran Hawawsheh | Advocate and Legal Consultant

Activities within GJU 10th Anniversary Celebrations Inauguration of New Projects

Conferences

Workshops

Lectures

Exhibitions

Extra-Curricular Activities

Memorandums of Understanding

Awareness and Community Development Activities

Communication and Media

Fourth Evening of Excellence

Awards

Commencement Exercises 2014

2-3 May 2015 The German -Jordanian Teachers' Day

The German Jordanian University in cooperation with Goethe Institute- Amman celebrated the 6th Jordanian-German Teachers' Day. This is a very special day in the life of students to appreciate and honor their teachers for getting good education. The event included welcoming speeches by Dr. Ines Geßner, Deputy Head of Mission, Embassy of the Federal Republic of Germany, and GJU Vice President for International Affairs, Prof. Anton Mangstl.

4 May 2015

GJU Celebrates its 10th Anniversary

Under the patronage of H. E. Dr. Abdullah Ensour, the Prime Minister, the German Jordanian University celebrated the 10th Anniversary of its establishment in the presence of Prof. Labib Khadra, Jordanian Minister of Higher Education and Scientific Research and founding President of GJU; Prof. Johanna Wanka, German Federal Minister of Education and Research; Ms. Lina Shbeeb, Jordanian Minister of Transport; Ms. Majd Shwekeh, Jordanian Minister of Communication and Information Technology; Ms. Maha Ali, Jordanian Minister of Commerce and Trade: Mr. Hartmut Möllring, Minister of Science and Economy of the Federal State Saxony-Anhalt, Germany; Mr. Ralph Tarraf, German Ambassador to Jordan; Prof. Dr. Margret Wintermantel, President of the German Academic Exchange Service (DAAD); and many other distinguished guests from Germany and Jordan.

4 May 2015

Launching the Friends of the German Jordanian University Forum

Within the context of the 10th Anniversary, "Friends of GJU Forum" was launched under the patronage of H. E. Mr. Taher Al Masri, former Prime Minister and former Speaker of the Senate, and in the presence of:
H. E. Prof. Johanna Wanka, German Federal Minister of Education and Research;
H. E. Prof. Labib Khadra, Minister of Higher Education and Scientific Research; H. E. Mr. Aqel Beltaji, Mayor of Greater Amman; H.E. Mr. Ralph Tarraf, the German Ambassador to Jordan; heads and representatives of the German and Austrian partner universities; and representatives of the industry in Jordan.

May 28-29 2015

GJU Participated in Allgäu Orient Rallye 2015

In 2015, both GJU and the Rallye celebrated their 10th anniversaries. Mr. Fawwaz Alsaqqar, Assistant to the Dean of Student Affairs as well as a number of GJU students in Germany represented the University in the starting event. A number of GJU students in Jordan accompanied the participating teams during their stay in Jordan. The Rallye made its stop at GJU on May 28, while the University was celebrating the Independence Day.

On behalf of H. R. H. Crown Prince Al-Hussein Ben Abdullah II, H. E. Mr. Nayef Alfayez, Minister of Tourism and Antiquities attended the closing ceremony of the 10th Allgäu Orient Rallye at the Dead Sea on May 29.

Inauguration of New Projects

1 March 2015 Inauguration of GJU Clinic

The Deanship of Student Affairs inaugurated the new building for GJU Clinic in the presence of the University's President Prof. Natheer Abu Obeid, the Vice President Prof. Manar Fayyad, and the Dean of Student Affairs Dr. Yousef Abdallat. A number of companies joined the opening such as, Eye World and Focus Optical which offered free eye-checkups and Alcon whichprovided free Diabetes Mellitus checkups.

4 May 2015

Inauguration of the School of Basic Sciences and Humanities

Within the context of GJU 10th Anniversary, and under the patronage of the Prime Minister H. E. Dr. Abdullah Ensour, the German Jordanian University inaugurated the new building of the School of Applied Sciences and Humanities. A number of distinguished guests from Jordan and Germany also attended the inauguration.

8 June 2015

Inauguration of the Solar Cooling Plant Project

Under the Patronage of H. E. Mr. Taher Shakhshier, Minister of Environment, the German Jordanian University inaugurated the Solar Cooling Plant Project. The solar cooling unit at GJU is the first of three or four pilot projectsto be installed in Jordan It is funded by the German Ministry of Environment and implemented through the Ministry of Environment and GIZ.

28-29 September, 2014

Social Water Studies in MENA Region: State of the Art and Perspectives

Patronage: H. R. H. Prince El Hassan Bin Talal

The conference aimed to initiate a stock-taking of social science research on water issues in the MENA region and to illustrate how a social science perspective could be further developed.

11 November 2014 The (ISME'14)

Patronage: H. R. H. Princess Sumaya Bint El Hassan

ISME'14 is a major forum for researches, engineers, industrialists, practitioners and students from all over the world to meet and present their latest research results and to exchange cutting-edge ideas and practical experience in the major areas of industrial, systems and manufacturing engineering.

12-15 November 2014

The Final Conference on Urban Minorities, Weimar, Germany

This Conference concluded a three-year cooperation project (2012-2014) comprising of a number of workshops held in Germany, Egypt, Jordan and Turkey, for students, young academics, and professors from Bauhaus University – Weimar in Germany, University of Alexandria, German Jordanian University, Istanbul Sehir University, and University of Tehran. The project was conducted within the program of "Academic Dialogue with the Islamic World" enabled by the German Academic Exchange Service (DAAD) and funded by the German Federal Foreign Office.

22-24 April, 2015

The First International Conference on the Transformation of the Urban Character of Arab Cities Since the Late Last Century

Patronage: H.E. Mr. Akel Beltaji,

Mayor of Greater Amman Municipality It was a premier forum discussing the influence of western modernism and global capitalism on city planning, urban design, architecture, urban landscape, and urban regeneration and how these factors have been transforming the traditional urban landscape of Arab cities. The conference encouraged trans-disciplinary approaches from disciplines such as urban design and planning, urban geography, urban sociology, and urban history.

11-12 June 2015

The Second International Medical Conference for Al-Nadim Hospital, Madaba

Patronage: H. R. H. Princess Sumaya Bint El Hassan

The Conference brought together leading scientists in medicine from all around the world to exchange and share their research results, experiences and knowledge.

18-21 May 2015

Engineering, Energy, Science and Technology Congress (ESTC)

Patronage: H. R. H. Princess Sumaya Bint El Hassan

ESTC aimed to bring together leading scientists, engineers, interest groups, industrial experts from all around the world to exchange and share their research results, experiences and knowledge on the aspects of advancements in Engineering, Energy, Science and Technology.

The congress included two conferences in parallel:

The Eighth International Conference on Thermal Engineering (ICTEA 2015)

ICTEA is a series of conferences that provides an opportunity for professional development of scientists and engineers in the Middle East, including the Gulf region and North Africa. The need for such development persists despite the strong commitment of regional and international governments to improving educational and research capabilities in academia and industry.

The International Conference of Young Scientists on Innovative Applied Renewable Energy Researches (ICYS-ARE 2015)

ICYS aims at bringing young scientists working in the renewable energy related fields together

to exchange experiences and join efforts to promote the implementation of renewable energies. ICYS-ARE2015 invited and supported the participation of well-known international professors, Jordanian young scientists/professors working abroad and international young scientists to meet and talk to local young scientists, graduate students and professors on up-to-date research results and to familiarize themselves with international colleagues' innovative applied renewable energy researches.

1-19 September 2014

Arabic Language Course for Non-Native Speakers

It involved German students studying Islamic Religious Education and Islamic Theology and Arabic Studies/Islamic Studies. Academic staff from both the Arabic and English Departments taught in this course.

25-29 November 2014

Arabic as a Foreign Language

School of Applied Humanities and Languages (SAHL) organized a training workshop for the MA DaF (German as a Foreign Language) students at the Landesspracheninstitut (LSI) in Bochum, Germany.The aim was to train the MA DaF students to teach Arabic as a Foreign Language.

November 2014

TEMPUS Project for Mechatronics Engineering Concluding Workshop

The 3-year TEMPUS project JIM2L was concluded with a workshop. Project partners included Hochschule Bochum and institutions from Egypt, Poland, and UK.The official title of the project was "51668-TEMPUS: Development of International MS Degree and Life Long Learning Framework in Mechatronics (JIM2L)."

8-9 February 2015

University Industry Partners Workshop

This two-day workshop aimed at defining possibilities of cooperation between GJU and industrial partners in Jordan, together with German universities of applied sciences and their industrial partners in the field of technology transfer, applied teaching and research. It included several best practice presentations by as well as discussions with experts from Germany and Jordan in the fields of insurance and logistic sciences, recycling, health care, industrial engineering, and renewable energy. The workshop was organized by the Office for Industrial Links in collaboration with the Hochschule Magdeburg-Stendal and funded by the DAAD.

25 February 2015

Social Work and Refugees and Forced Migration

The workshop aimed to develop the curriculum of a professional diploma and a Master's degree program in Forced Migration and Refugee Studies at the School of Applied Humanities and Languages.

28 February 2015

Water Management and Rain Fed Agriculture in the MENA Region Workshop

The workshop aimed to strengthen research efforts on this very relevant topic. Distinguished international scholars from European and North African countries took part to the workshop, together with researchers from the University of Jordan, from Jordan University of Science and Technology, from the National Center for Agricultural Research, and from the International Center for Agricultural Research in the Dry Areas (ICARDA).

Workshops

1 June 2015

A Special Program for Syrian Scholarship Holders at GJU

20 Syrian Scholarship Holders, funded by GIZ and DAAD, started a 3-month preparatory course at GJU. The students will start their Master's program in Jordan jointly with 20 Jordanian scholarship holders at various Jordanian universities, including GJU. They were welcomed by GJU Vice President Prof. Manar Fayyad thanked the German Partners for their support. On behalf of the German partners Mr. Henner Kirchner, responsible for the program "New Perspectives through Academic Education and Training for young Syrians and Jordanians" at GIZ, and Mr. Andreas Wutz, Director of DAAD Office Amman, welcomed the scholarship holders at GJU.

The event was organized by Dr. Dorothea Jecht and Dr. Andrea Pape-Christiansen, International Office.

3 June 2015

Presentation of the "International Parliamentary Scholarship of the German Bundestag" (IPS)

A delegation from the German Parliament visited the German Jordanian University and gave a presentation about the Scholarship Program at the German Parliament IPS in the presence of GJU students and staff, stating that the program aims at supporting the democracy movement in the Arab-world since 2012.

Prof. Natheer Abu Obeid, President of GJU welcomed the delegation and expressed his gratitude to the German actors for their continuous efforts in supporting GJU. Dr. Angela Goellnitz, responsible for International Exchange Programs at the German Parliament, and the Member of the German Parliament, Mr. Kai Gehring, outlined the importance of the friendship between the two countries Germany and Jordan, adding that GJU is one of the most successful binational models of German-based universities world-wide.

17 November 2014

Climate Change and Human Health

By Dr. Qasem Abdelal, Head of Department of Water and Environmental Engineering The lecture came under the umbrella of the awareness campaign targeting the university students, which was also sponsored by the World Health Organization (WHO). It provided the student with the opportunity to become a recognized Ambassador by the WHO on climate change and its effect on human health.

British-Jordanian Relationships

By: H. E.Peter Millett, British Ambassador to Jordan

The British Ambassador discussed the relations between Jordan and Britain, which have always enjoyed strength at all political, economic and social levels, as well as the common interest that both countries have in security, stability and prosperity.`

1 April 2015

IKEA in a New Country; Challenges, Hopes and Current Situation

By: Mr. Emile Shaar, Country Manager of IKEA Jordan

This lecture came as part of the activities of the BSt Club (Business Students Club) at GJU, and in coordination with Dr. Aziz Madi, the Marketing Lecturer in the Management Sciences Department and BSt Club Advisor.

20 October 2014

Energy Efficiency in Residential Buildings

By Dr. Thomas Böning, Head of Consulting Fields of Water and Energy Technology The lecture presented the results of a pilot project funded by the German government and the German private sector. He highlighted the most important topics inthis context, energy-saving goal, energy supply, energy efficiency commitment systems audits, and energy management.

6 April 2015

Teaching National Education at the University Level

By H.E. Mr. Faisal Al-Fayez, former Prime Minister of Jordan

The Former Prime Minister Mr. Faisal Al-Fayez gave a valuable lecture at GJU, addressing the importance of National Education as a form of learning in which knowledge, skills, values and beliefs of youth are transferred from one generation to the next through storytelling, dialogue, teaching, and training. He also addressed the most important thing: "To Love Jordan". The lecture was organized by Mr. Adel Hawatmeh, Instructor at the School of Basic Sciences and Humanities

6 May 2015

Jordanian-German Relationships

By: H. E. Mr. Ralph Tarraf, German

Ambassador to Jordan
The Ambassador invited the students to
participate in a lively discussion in which he
covered several topics like the longstanding
and unique partnership between Germany and
Jordan, politics and economic, development
cooperation as well as cultural exchange
programs of all sorts.

Exhibitions

22 December 2014

The German Experience Photo Gallery

The German Experience Photos Gallery was opened in Building F in the context of the New Year 2015 celebration.

15 April 2015 5th GJU Career Fair

GJU held its 5th annual Career Fair. The Fair enabled GJU students and graduates to connect with more than 55 Jordanian and regional companies from a variety of sectors.

4 May 2015

Exhibition of German Partner Universities and German Institutions and Industries in Jordan

The exhibitions was organized within the context of GJU 10th anniversary celebrations and in the frame of the German Week 2015. It aimed at introducing German institutions and companies reflecting the variety of German activities in Jordan. The exhibition also presented different partner universities from Germany.

This permanent exhibition was inaugurated on May, 4. 2015, within the context of GJU 10th Anniversary celebratons. It tells about GJU Journey through 10 years.

Exhibitions

20 October 2014

Textbook Exchange and Rent Portal

Omar Hassan, a Mechatronics Engineering student at the German Jordanian University scooped the JD 500 prize for his proposed solution to make textbooks available at affordable prices for Jordan's student community through an online portal called Kitabook.

19 November 2014

Entrepreneurship: Inspiration and Implementation

The event was organized in the framework of the Global Entrepreneurship Week 2014 (GEW), it offered a variety of activities to engage entrepreneurial students in a wide range of events and competitions worldwide throughout one week. It enhanced the entrepreneurial spirit among participants, especially students.

18 December 2014

New Arab Debates

This event was organized for GJU students under the title "New Arab Debates" in order to develop students' debate methods, as well as to teach them the proper way to debate. The New Arab Debate organization is well positioned to continue promoting free speech in the region and tackling the most controversial issues.

29 April 2015

First Place at the Eighth National Technology Festival

A project by Enas Abboud, a Mechatronics student, and Mohamed Abu Hantash, a Biomedical Engineering student, won the first place at the Eighth National Technology Festival (Medical and Technology) which took place at the University of Jordan on April 29th, 2015.

5 January 2015

Silver Medal at the Jordanian Universities Basketball Tournament 2014

GJU Basketball Girls Team won the Silver Medal and the second place at the Jordanian Universities Basketball Tournament 2014, organized by Jordanian Universities Sports Federation

30 March 2015

GJU Celebrates the Arbor Day

In the context of celebrating the Arbor Day, and under the patronage of GJU's President Prof. Natheer Abu Obeid, the Deanship of Student Affairs announced the planting of "Muath Al-Kasabeh Garden", the martyr pilot of the Royal Jordanian Air Forces. Planting the trees at the garden is a way of delivering a message to all Jordanians that Muath will live long in the memory of GJU's family.

Extra-Curricular Activities

3 April 2015 GJU Model United Nations (GJU-MUN)

The Deanship of Student Affairs organized GJU Model United Nations (GJU-MUN), aiming to build an understanding of global challenges amongst young people that cross borders of background, culture and nationality.

26 May 2015

Architecture and Design Days

The School of Architecture and Built Environment (SABE) held its annual festival "Architecture and Design Days" with a number of activities, exhibitions, and challenges. The festival took place at Darat Othman Bdeir in the frame of the National Festivals and the GJU 10th Anniversary celebrations.

27 May 2015

GJU Celebrates the National Days

GJU celebrated the 69th Anniversary of Independence Day along with the National Days of Jordan, on Wednesday May27th, 2015. The event included a varied program of activities organized by the Deanship of Student Affairs, and a series of national musical activities performed by the armed Forces Musical Band and the singer Ziad Saleh. During the event, the participants of the Allgäu-Orient-Rallye arrived, where GJU was a main station for this Rallye, which was organized in cooperation with the Crown Prince's Office to encourage the youth generation to engage in social and volunteer work.

Memorandums of Understanding

GJU signed a number of **Memorandums of Understanding (MoU)** to strengthen the cooperation with the industries, to support students and graduates in finding internships and jobs and to support the University's applied teaching and research approach

19 October 2014 with Bayt.com

23 October 2014 with SAP Training and Development Institute FZCO

2 December 2014 with the Center of Hope

25 February 2015 with Allgäu Orient Rallye

4 May 2015 with Greater Amman Municipality Council

20 May 2015 with King's Academy

31 May 2015 with the Ministry of Transport

9 June 2015 with Tikeyet Umm Ali

Awareness and Community Development Activities

November 2014

A seminar on Early Intervention for Children with Multiple Disabilities and Visual Impairment

This seminar was jointly organized between GJU Vision Training Center (VTC) and the Royal Dutch Visio (Netherlands).

5 November 2014

Awareness Play on Water Scarcity in Jordan

The Deanship of Student Affairs, in collaboration with the Theatrical Team of the National Center for Culture and Arts, organized an awareness play on water scarcity in Jordan.

24 November 2014

Awareness Play on Women's Empowerment

The Deanship of Student Affairs, in collaboration with the Theatrical Team of the National Center for Culture and Arts, organized an awareness play on Women's empowerment and participation in the labor market.

7 December 2014

"Ehssan 2" Campaign

GJU launched "Ehssan 2" Campaign for collecting clothes in cooperation with the Clothes Bank, and Al-Manaseer Group. The campaign was organized by Mr. Adel Hawatmeh, Instructor at the School of Basic Sciences and Humanities. The Campaign included a number of activities involving the students of National Education at GJU. These include:

- 26 January 2015: Distributing Winter Coats to Naour's Children
- 21 January 2015: Volunteering at the Charity Clothing Bank
- 15 March 2015: Organizing Free Shopping Campaign for Orphans

22 December 2014

Diabetes Day

Deanship of Student Affairs organized the activity where more than 300 checkups were done for students, administrative and academic staff.

Awareness and Community Development Activities

23 December 2014

Faces of Great Joy Around the World

GJU, in collaboration with "Samaritans Purse" office in Jordan, launched the initiative by visiting two public schools in Naour in order to grantthe students of these schools time of happiness and joy.

October 2014 - June 2015

Free Training Courses for the local community in Na'our and Madaba

- English Language different levels
- Communication Techniques different levels
- Computer different levels
- Public Safety

November 2014

New GJU Website

The Center of Information Systems and Technology launched the new GJU Website.

November 2014

GJU Corporate Design Manual

The Public Relations and Marketing
Department launched GJU Corporate Design
Manual

December 2014

GJU PR Protocols

The Public Relations and Marketing Department launched GJU PR Protocols

February 2015

On-Line Voting 2014

The Deanship of Students Affairs in cooperation with the Center of Information Systems and Technology launched the On-Line Voting 2014: Students' Representative in University Council, the first of its kind in Jordanian Universities

867 responses

Publish analytics

Summary

Excellence in Applied Sciences	43	5%
The best of both worlds	492	57%
Connecting cultures, serving societies	57	7%
Crossing borders and serving society	9	156
For Jordan: Made in Germany	98	1196
Crossing borders, bridging the gap.	18	2%

2015

10th Anniversary's Slogan:

In an attempt to involve the students and staff members in selecting the Slogan for the 10th Anniversary, six slogans were suggested for on-line voting. According to the voting's results, "The Best of Both Worlds!!" got 57% of the votes; a total of 492 votes out of 876. Both Worlds could be interpreted in different ways; Germany and Jordan, East and West, Academia and Practice, Dynamics and Stability, Modernity and Traditions, Technology and Culture, Transparency and Commitment, Freedom and Discipline, Innovation and Entrepreneurship, etc. The Slogan will be used for GJU, and it will be used in all the publications and marketing

materials.

2015

A special version of GJU logo was prepared for the 10th Anniversary:

The idea was to keep the original logo with some additions related to the occasion rather than having a new one.

May 2015

"GJU 10 Years: the German Dimension"

The International Office in cooperation with the Public Relations and Marketing Department launched the new book: "GJU 10 Years: the German Dimension", edited by Dr. Dorothea Jecht.

May 2015

"GJU 10 Years: a Success Story"

The Public Relation and Marketing Department issued GJU image film: "GJU 10 Years: a Success Story", directed by Prof. Servet Ahmet Golbol, Industrial Professor in Cinematography with the assistance of his students at the Department of Design and Visual Communication.

August 2015

"GJU 10 Years: a Story of a University"

The Public Relations and Marketing Department launched the new book: "GJU 10 Years: a Story of a University", edited by Dr. Yasser Rajjal. An Arabic version of the book will be launched in December 2015.

May 2015

GJU Marketing Matreials

The Public Relations and Marketing Department issued the new GJU Marketing Matreials.

Fourth Evening of Excellence

Under the Patronage of Her Royal Highness Princess Muna Al-Hussein, GJU celebrated the 4th Evening of Excellence on Saturday, November 8th, 2014, to honor its outstanding students, faculty members, administrative staff, administrative department, director, entrepreneur graduates, and industry partners.

Outstanding Students:

Students were honored according to the following four categories:

Top graduates in each study program – Class of 2014:

Musa Munther Musa Lutfi Zaid Raed Shaker Al Jallad Khaled Walid Yassin Abu Yassin MyadaHishamEzzat Mansour Mawada Mustafa Ahmad Jmayel Haya Mustafa Mohamad Natsheh Carmen Awni Saif Al-Deen Abaza Victoria Michael Yousef Safar Farid Emad Farid Masanat Aseel Muneer Musa Al Saket Salam Asyad Ezzat Mer'ye

Tareq Ahmad Najeh Al Qadri Ayman Mansour Abed Al Majeed Naji Eissa Nabeel Khaleel Dababneh Mohamad Anwar Kamel Al Fatafta

Abdullah Suhail Fuad Abu Al-Rus

Water and Environment Engineering

Energy Engineering
Management Sciences
Logistic Sciences

International Accounting

Translation

German as a Foreign Language

Computer Sciences
Computer Engineering

Design and Visual Communication

Architecture

Mechatronics Engineering Mechatronics engineering Industrial Engineering

Chemical and Pharmaceutical Engineering

Biomedical Engineering

Top students in each study level for all the University students:

Nadia Ehsan Baslan Mechatronics Engineering First Leen Khaleel Naim Mechatronics Engineering Second Ghadi Riyad Lutfi Third Management Sciences Jameel Wajeeh Al Atrash International Accounting Fourth Mahmoud Hasan Al Ashi Computer Science Fourth Marah Yasser Raiial Design and Visual Communication Fifth

Distinguished participations in extra-curricular activities:

Firas Hussein Hilal Al Hmoud Sport's Activity

Kamal Sa'ed Kamal Qaqish Arts / El Hassan Youth Award

Qahtan Adnan Muhsen Al Jamali General Services Committee / Students' Clubs Mu'ath Wahid Abd Al Majeed Al Zoubi General Services Committee/Students' Clubs General Services Committee/Students' Clubs

Zeid Mohamed E'rsan Al-Dawud Sport's Activity Yazeed Munther Ali Al-Khleifat Sport's Activity Ghazal Muhamed Eid Al-Sudani Sport's Activity

Kareem Ahmad Sami Abd Al-Hadi King Abdullah II Career Development Fund Gheid Abed Al Rahman Mahoud Asa'ad General Services Committee/Students' Clubs

Muhanad Musa Waleed Al Laham

Fatima Nabeel Hasan Hussein

Zain Husam Mohamad Al-Majed

Eissa Salim Eissa Hanania

Asmaa' Ibrahim Qasem Al-Hisan

Farah Mahoud Burhan Al-E'tour

Wasan Osama Ahmad Hasan

Students' Clubs

Students' Clubs

Students' Clubs

Dana Sami Fawzi Al-Nemri BMW Eisa Mohamad E'isa Assaf BMW

Maryana Mustafa Abed Al-Rahman Al Tamim Sport's Activity

Omar Majed Esma'il Hassan Arts/ El Hassan Youth Award

Students who achieved "Excellent plus" in their Internship Certificate from Germany.

Aseel Fayez Khaled Al-Marzuq International Accounting
Dina Hani Hasan Al-Kurdi International Accounting
Eman Nasser Hamdi Al-Khateeb International Accounting

Ann Narat Fuad Abdeh Architecture
Hasan Zyad Hasan Hamdan Architecture
Lamees Mustafa Talal Al-Jlabneh Architecture
Osama Ahmad Jabbar Al-Dulaimi Architecture
Sali Jamal Waheed Al-Badri Architecture
Razan "Mohamed Khair" Abed Al-Raheem Architecture

Hazem Suleiman Nayef Abu Setah Energy Engineering
Ahstar Salim Fuad Al-Sunna' Industrial Engineering
Omar Khaled Najeeb Al-Shraideh Logistic Sciences

Assem Abed Al Razaq Al-Maa'tan Mechatronics Engineering
Mohamed Ali Saqer Khaleel Mechatronics Engineering
Saed Younis Ali Al-Darghmeh Mechatronics Engineering
HishamFuad Jawdat Tufaha Administrative Sciences

Sarah Walid Subhi Qasem Chemical and Pharmaceutical Engineering
Dara Jalal Musa Dahabreh Water and Environment Engineering

Noor Ma'mun Jamal Al-Sudani Biomedical Engineering Taleen Jihad Fahed Al-Samawi Biomedical Engineering

Joud Amjad Mustafa Al-Ameen Design and Visual Communication
Duaa' Mustafa Mohammed Rajab Design and Visual Communication

Rama Ayman Jeries Al-Haddadin Industrial Engineering
Aws Abdullah Murshed Abu Hejleh International Accounting
Abdullah GhassanShakeebKherfan Logistic Sciences

Khalad "Mahamad Sa'ad" Mura Mamarh

Managament Sciences

Khaled "Mohamed Sa'ed" Musa Mamegh Management Sciences Saif Khalil Jamil Barakat Management Sciences

Mohamed Saber Ahmad Masaa'd Water and Environment Engineering

Faculty Members:

Faculty members were honored according to the following two categories:

Faculty members who were honored for their distinguished academic performance were evaluated based on the students' evaluations at the end of each semester for two consecutive semesters (one academic year):

Dr. Michael Al Sezar German Language Center

Dr. Balsam Mohammad School of Applied Medical Sciences

Dr. Hussein Al Ta'ani School of Natural Resources Engineering and Management

Dr. Omar Abu Nawas School of Applied Sciences and Humanities
Dr. Malek Al Sharayri School of Management and Logistic Sciences

The faculty member who was honored as a distinguished researcher was evaluated based on the publication status, whether published in internationally-recognized journals or not, and the number of publications in the last two years:

Dr. Ala'a Al Din Al-Halhouli School of Applied Medical Sciences

Administrative Staff:

Administrative staff members who were honored for their distinguished contribution and dedication to work:

Ahmed Al-Falayleh Finance Department

Hussein Al-Hlalat Public Services Department

Distinguished Center / Administrative Department:

Centers and administrative departments were evaluated according to indicators of performance during the past year.

Vision Training Center Dr. Nathalie Bussieres, Director

Distinguished Director Award

The distinguished director was nominated by the University President.

Britta Kähler Director, Office for Industrial Links

Special Gift:

Prof. Manar Fayyad, GJU Vice President

for receiving the

Arab Woman Award for Development in Science and Technology in 2014

in the field of Environmental Sciences Organized by Arab Women Organization

GJU Entrepreneurs Award:

Honoring GJU entrepreneurs was based on their success in establishing small businesses.

Yousef Wadi Taqs Al Arab Company

Aya Sha'aban and Manal Abu Shamees Namlya

Sa'ed Younes iRay Technologies

Mr. Rashed Janadya OPEXPRO

Bashar Malkawi Rising Lands' Company

Industry Partners Award:

Honoring the industry partners was based on their commitment and involvement in the University's industrial relationships, training programs, and financial support.

First National Company for Medical Equipment Dr. Ahmad Abed Al-Hadi

Microsoft Jordan Hussein Malhas
Yaghmour Architects, Planners, and Engineers Dr. Faruq Yaghmour
Ma'ani Venture Engineer Omar Al-Ma'ani

Mansour Industrial Complex for Glass and Mirrors Alaa Mansour

Prof. Manar Fayyad GJU Vice President

Received the:

Arab Woman Award for Development in Science and Technology in 2014 in the Field of Environmental Sciences Arab Women Organization

Mariana Al-Tamim

Student, B. Sc. in Architecture

Received the:

Interior Design First Place Award 2014
Jordan Interior Design Association (JIDA)

Supervisor: Sandra Fadayel

The interior design competition concerns designing a booth that represents the Jordan Interior Design Association (JIDA), in a public space which will include 40 booths to accommodate several functions such as, a reception, display, beverages corner, storage, and a meeting within a specified area. JIDA believes in the importance of the students' role in the design field, and that was the key element to inspire me during the design process. It aimed to visualize JIDA's vision which is built upon three main factors; innovation, inspiration and dedication into a series of sketches and conceptual drawings which I have used to generate the architectural language of the designed booth.

The Innovative Industrial Hub

Haitham Al-Kurdi

Graduation Project, B. Sc. in Architecture, Class of 2014

Supervisor: Industrial Prof. Tha'er Qub'a

Received the:

First Place Award in the Graduation Projects Competition, 2014.

Jordanian Engineers Association

The Urbanization of Jabal Amman has caused gentrification of many of the existing industries and crafts such as, woodwork, textile and glazing workshops. The owners of these businesses had no choice but to be displaced. However, with the relocation of the School of Architecture and Built Environment, I saw a chance to salvage the local industries and revolutionize the educational process by introducing an "Innovative Industrial Hub". This project aims to bring back life to the once lively industrial strip.

Jabal Amman Artistic Hub

Basel Rihani

Graduation Project, B. Sc. in Architecture, Class of 2014 Supervisor: Industrial Prof. Tha'er Qub'a

Received the:

Second Place Award in the Graduation Projects Competition, 2014.

Jordanian Engineers Association

The project is located in Jabal Amman next SABE and Ibrahim Hashem House. The site has unique existing retaining walls, as dominant characteristic features of the area. This project investigates how to re-use the retaining walls and transform them into an interactive element through providing a contemporary architectural typology.

The Center for the Study of Natural and Cultural Heritage

received:

El Hassan Bin Talal Award for Scientific Excellence 2015

In acknowledgment of the Center's efforts in advancing awareness about Jordan's vast heritage amongst school children and university students, promoting research by conducting several scientific projects and building a strong network with various institutions both in Jordan and abroad.

9 August 2014

TAGSB Sixth Commencement Exercises

Under the Patronage of H.E. Prof. Amin Mahmoud, Minister of Higher Education and Scientific Research, Talal Abu Ghazaleh Graduate School of Business Administration celebrated the graduation of the sixth Master's batch of 104 students at King Hussein Business Park, Amman.

22 November 2014

GJU Fifth Commencement Exercises

Under the Patronage H. R. H. Princess Basma Bint Talal, GJU celebrated the graduation of its fifth batch at the Palace of Culture, Al-Hussein Youth City, Amman.

Mr. Ralph Tarraf, the German Ambassador to Jordan and Eng. Othman Bdeir, the Chairman of the Board of Trustees honored us with their presence among GJU faculty members, a number of distinguished guests from Jordan and abroad, and the families and friends of the graduates.

16 January 2014

7th Graduation Ceremony - Professional Diploma in Vision Rehabilitation

Under the Patronage of H. R. H. Prince Ra'ad Bin Zeid, GJU celebrated the 7th Graduation Ceremony for the Professional Diploma in Vision Rehabilitation. This program is considered an effective contribution to serve the local community and other communities.

Ra'ed Al-Shawabkeh

Director of the Admission and Registration Department 2008-2015

Editorial Board

Editor / Production and Design Manager **Dr. Yasser Rajjal**

> Co-Editor Britta Kaehler

Technical Advisor
Musa Abu Khalaf

Art Director | Graphic Designer Halla Barajakly

Graphic Designer
Atef Daglees

Photography Radi Haddad Haigaz Kradenian

Contributors

Mohammad Al Soutry

Luma Barakat

Linda Berger

Proof Reading Iman Shashaa

Dear Graduates,

Congratulations, Class of 2015. You have lived a very full and busy life since we first welcomed you to GJU five years ago. You have marked up a number of assignments, written papers, exams, and projects. You have absorbed a great deal of information very quickly and learned "to be productive."

"Top Five Happy Thoughts" for the Class of 2015:

- Think positively and don't dwell on your fears. Many of us have negative thoughts about what the future holds. But just forget about that negativity. Let it go. You've got goals; focus on them, and think positively about how you can achieve them. This positivity will guide you through the challenges you face.
- Remember your gifts. The number one gift you've been given is the Certificate you're going to receive from this University. Yes, you have paid for it so it's not necessarily a "gift". But remember, not too many people have the opportunity to receive a world-class education like you did; take your experiences and what you've learned here with you, and they won't let you down.
- Invest in yourselves. Go out and continue learning, participate in competitions, attend lectures, conferences or seminars, get out there and do whatever you can to make yourself a better person.
- Be exceptional. Go out and do more than you've ever done before. Be "better" than you've ever been before. Be persistent and unrelenting in your pursuit of excellence. Open yourself up to new opportunities, and be the best version of yourself that you can.
- Create/innovate/instigate. Use your creative energy to try something different, to look at problems in a new way, and to challenge limitations. Here you can follow your curiosity to explore new things, to encounter new ideas and opinions, and to discover your own capabilities.
- The GJU experience was demanding, but it was also eminently rewarding.

Congratulations, Class of 2015. You have earned your right to celebrate. We are very proud of you. Enjoy these momentous days and, as you go out into the world, please keep us in your hearts. You will be in ours.

