

الجامعة الألمانية الأردنية

German Jordanian University

YearBook **2014**

His Majesty King Abdullah II

His Royal Highness Crown Prince Al Hussein Bin Abdullah II

Content

Vision Mission Core Values	The University 02
----------------------------------	------------------------------------

The President's Message Board of Trustees Vice President for International Affairs Vice President Project Director University Council Deans' Council	The people and the Organization 06
--	---

Commencement Exercises Guests and Visits	Activities 22
---	--------------------------------

School of Architecture and Built Environment	42	Schools 40
School of Applied Medical Sciences	82	
School of Applied Technical Sciences	96	
School of Computer Engineering and Information Technology	116	
School of Natural Resources Engineering and Management	130	
School of Languages	150	
School of Management and Logistic Sciences	170	
Talal Abu- Ghazaleh Graduate School of Business Administration	200	

Deanship of Graduate Studies and Scientific Research	212	Deanships 210
Deanship of Student Affairs	222	

The German Dimension

240

Message of the German Ambassador
Office of the Vice President for International Affairs
GJU Project Office
International Office
Office for Industrial Links
German Language Center
Outgoing Students
Incoming Students
Flying Faculty Program
Lead of the Consortiums of German Universities
Exchange Coordinators

University Centers

288

Center of Information Systems and Technology
Darat Othman Bdeir for Innovation and Entrepreneurship
Vision Training Center
Center for Study of Natural and Cultural Heritage
Consultation and Training Center

Administrative Offices

304

Presidency and Councils' Affairs Department
Assistant to the President for Admission and for
Quality Assurance and Accreditation
Office of the Assistant to the President for Academic Affairs
Quality Assurance and Accreditation Department
Admission and Registration Department
The University Library
Marketing and Public Relations Department
Building and Projects Unit
Engineering Department
Maintenance Department
Finance Department
Human Resources Department
Internal Control and Auditing Department
Supplies and Tenders Department
Services Department
Advocate Legal Consultant

Year Book Team

324

Vision
Mission
Core Values

The University

Vision - Mission - Core Values

Vision

The German Jordanian University aspires to become one of the region's leading universities, highly regarded for its applied learning and teaching excellence, focused research and enterprise, multiculturalism and effective engagement with the community.

Mission

The German Jordanian University is a public comprehensive university devoted to academic distinction in teaching, research and community service. The conduct of researches, scholarships and creative activities is at the core of the university's multiple missions of education, research, service and outreach to the nation, region and beyond.

GJU is committed to advancing Jordan and the region through the benefits of higher education, offering bachelor's through doctoral degrees as well as a variety of outreach and vocational training programs. The university's hallmark is a culture of engagement that bridges theory with practice by implementing practice-oriented teaching and applied research programs.

Core Values

The University is committed to the values of:

- Academic quality and relevance to market needs, technical excellence and experiences in modern sciences and technologies.
- Integrated learning, cultural diversity and multi-language skills.
- Knowledge of contemporary issues and preparation for professional practice and global and societal leadership.
- High ethical standards and character, including integrity, responsibility, honesty and respect for others.
- Desire and skills for life-long learning for personal and professional development.
- Progressive and motivating climate to foster creativity and innovation.

The President's Message
Board of Trustees
Vice President
Vice President for International Affairs
Project Director
University Council
Deans' Council

The people and the Organization

Dear Graduates,

Congratulations!

I am very proud of each and every one of you on this day, and I do wish you all good luck and great success in the coming era of your life.

This year's graduation comes at an important juncture and while we are about to accomplish a significant milestone in GJU's journey. The tenth anniversary of our beloved university is expected to be launched in the coming May of 2015. I feel very lucky and proud to witness this great event in my capacity as president of this great university. In its first decade, GJU has managed to establish an acclaimed status amongst the various universities operating in the Kingdom. Great efforts have been made by all GJU previous and present staff & leadership, in order to achieve this great reputation of a successful and unique example of Jordan's high education.

Today, GJU has 4000 students, 350 of whom are graduates. This number will continue to increase while, at the same time, keeping the university doctrine of offering high quality education. Currently, the university is offering 17 undergraduate programs and 6 graduate programs. Additional programs are expected to see the light in the foreseen future, in keeping with the University goals and mission to produce highly skilled and well-trained cadres and professionals.

Over the past years, the university has witnessed a successful experience of interaction with the local community, following a knowledge-based development strategy. The university adopts a multi-campus system, as some of its schools and academic activities are operating in Amman, while the majority are in the main campus of Naour. Last year, the university decided to have its School

of Architecture and Built Environment housed in the old and historic area of Jabal Amman. With the positive impact that it had on the ground, this decision made GJU a true and constructive partner of the city of Amman. The university also enjoys long-standing partnerships with the private sector in Jordan, an example of which is the partnership it has reached with Talal Abu Ghazaleh group in relation to its elite and high-caliber MBA program.

Over the past decade, GJU has been investing in its partnerships with German institutions of higher education and industry by applying a double and parallel strategic approach. First, by adopting a new methodology of curricula and instruction whereby the model of applied science universities adopted in Germany, is implemented alongside the theoretical aspect of the programs. Secondly, by promoting knowledge transfer. In that, the University has managed to forge links with a consortium comprising more than 90 German universities, with Magdeburg as head of this consortium. Hundreds of our students go to join our partner universities in Germany during their fourth year of study, in addition to hundreds of them joining German companies. Gladly speaking, our students have proved capable of beating the challenge and coping well with the demands of a new and challenging education.

Another major achievement of GJU is the fact that it is working closely and effectively with DAAD to establish the distinguished partnership that we are currently enjoying. Such relation goes back to the early years of GJU inception. Since then, the University has been enjoying generous support from DAAD, as well as from all its German partners, namely the German Ministry of Education and Scientific Research; The State of Saxony-Anhalt; Magdeburg University; and the German Embassy in Amman. Truly, their support has rendered students' mission easier and made it possible.

I strongly believe in the importance of this relationship, and, therefore, will strive to further develop and sustain this cooperation with the DAAD office. In the upcoming years, the university has plans to expand the range of its German partnerships both at the undergraduate, graduate and professional levels of its academic programs. Some of the graduate programs are planned to be in collaboration with German universities. In this context, I am pleased to announce the beginning of our new program of Arabic Language and Culture, which focuses on teaching Arabic for non-Arabic speaking Europeans. Collaboration has also been explored with reputable local institutions. Our collaboration with Princess Sumayya University of Technology in establishing a joint graduate program in Enterprise System Engineering is one example to cite in this regard. I am proud to say that this program is the first joint endeavor with a Jordanian university.

Once again, I would like to congratulate our graduates on their perseverance and hard work that qualified them to earn their degrees and certificates. I do wish them a prosperous career and academic life ahead, and I trust and hope they you will always remain faithful to their Alma Mater.

Thank you all again and again.

Herzlichen Glückwunsch

President: Natheer Abu Obeid

Board of Trustees

Eng. Othman Bdeir
Chairman

H.E. Eng. Shafiq Zawaideh
Member

Prof. Ra'ed Al Samra
Member

Prof. Ahmad Al Jaber
Member

Prof. Omar Al Jarrah
Member

Prof. Ahmad Dissi
Member

H.E. Mr. Sameeh Darwazeh
Member

Prof. Abdullah Zoubi
Member

Prof. Natheer Abu Obeid
Member

Mr. Klaus Olbricht,
Member, Vice-President – German Chamber of
Commerce & Industry

Prof. Andreas Geiger
Member, on behalf of the German Minister of Higher
Education and Scientific Research, The State of Saxony-
Anhalt/Federal Republic of Germany

Dr. Stefan Geifes
Member, on behalf of the German Academic Exchange
Service (DAAD)/Federal Republic of Germany

Mr. Ralph Tarraf
Member, German Ambassador, Representative of the
Ministry of Higher Education & Scientific Research/
Federal Republic of Germany

Vice President

Prof. Manar Fayyad
Vice President

Prof. Anton Mangstl
Vice President for International Affairs

Project Director

Prof. Andreas Geiger
Project Director

University Council

Prof. Natheer Abu Obaid
President

Prof. Manar Fayyad
Vice President

Prof. Anton Mangstl
Vice President for International Affairs

Prof. Hesham Gharaibeh
Dean of Talal Abu Ghazaleh Graduate
School of Business Administration

Prof. Majed Abu Zreig
Dean of Graduate Studies & Scientific
Research

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

Prof. Dia Abu-Al-Nadi
Dean of School of Computer Engineer-
ing and Information Technology

Prof. "Mohammad Ali" Yaghan
Dean of School of Architecture and Built
Environment

Dr. Ziyad Masoud
Acting Dean of School of Applied Techni-
cal Sciences

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

Dr. Yousef Al Abdullat
Acting Dean of Student Affairs

Dr. Malyuba Abu-Daabes
Acting Dean of School of Applied Medi-
cal Sciences

Dr. Ortrun Hanna
Acting Dean of School of Languages

Dr. Ala' Eddin Halhouli
Representative of School of Applied
Technical Sciences

Dr. Ziad Abu Al-Rubb
Representative of School of Applied
Medical Sciences

Dr. Hiba Ajlouni
Representative of Talal Abu Ghazaleh Gradu-
ate School of Business Administration.

Dr. Omar Shbeilat
Representative of School of Manage-
ment and Logistic Sciences

Prof. Ahmad Harb
Representative of School of Natural Re-
sources Engineering and Management

University Council

Dr. Ala' Khalifeh
Representative of School of Computer
Engineering and Information Technology

Mr. Servet Golbol
Representative of School of
Architecture and Built Environment

Mrs. Lamia Azouqa
Representative of School of Languages

Dr. Laila Yaghi
Assistant to the President for Admission
and for Quality Assurance and Accredita-
tion

Mr. Abdul-Hakeem Arabiyyat
Assistant to the President for Adminis-
trative Affairs

Ms. Sana' Farraj
Head of Financial Affairs Department

Dr. Dorothea Jecht
Director of the International Office

Ms. Shereen Hammouri
Alumni Representative

Mr. Adeeb Hattar
Student Body Representative

Abdullah Abdul-Qader Matar
Local Community Representative

Deans' Council

Prof. Natheer Abu Obaid
President

Prof. Manar Fayyad
Vice President

Prof. Anton Mangstl
Vice President for International Affairs

Prof. Hesham Gharaibeh
Dean of Talal Abu Ghazaleh Graduate
School of Business Administration

Prof. Majed Abu Zreig
Dean of Graduate Studies & Scientific
Research

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

Prof. Dia Abu-Al-Nadi
Dean of School of Computer Engineer-
ing and Information Technology

Prof. "Mohammad Ali" Yaghan
Dean of School of Architecture and Built
Environment

Dr. Ziyad Masoud
Acting Dean of School of Applied Techni-
cal Sciences

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

Dr. Yousef Al Abdullat
Acting Dean of Student Affairs

Dr. Malyuba Abu-Daabes
Acting Dean of School of Applied Medi-
cal Sciences

Dr. Ortrun Hanna
Acting Dean of School of Languages

Commencement Exercises 2013
Guests and Visits

Activities

Guests and Visits

Her Majesty Queen Rania visit to GJU School of Architecture and Built Environment

HRH Prince El Hassan Bin Talal Social Water Studies in the MENA Region

Lecture by H.E. Samir AlRefa'i

Guests and Visits

Meeting with Humboldt University about Water Resources Problems

Discussing Cooperation between GJU and Arabian Universities

Discussing Co-operation between GJU and the University of Nebraska

The Chinese Cultural Counselor visits GJU

Water-Energy-Food Nexus Discussion at GJU

MoU between GJU and Upper Austria University of Applied Sciences

GJU and Qatar University are searching cooperation

MoU between PSUT and GJU

Guests and Visits

Representative from the Ministry of Education of China visits GJU

The Cultural Counselor of Bahrain Embassy visits GJU

Delegation from the German Parliament visits GJU

GJU and DB International Seeking Cooperation

A Delegation from Sirte University, Libya visited GJU

The President of the DAAD visits GJU

A Delegation from EUA visited GJU

GJU and TU Berlin University seek Cooperation

Guests and Visits

PSUT Delegation visited GJU

GJU Family exchanges Greetings on the Occasion of Eid Al Fitr

“iceamman” preperation Workshop at GJU

Partner Universities Fair

Training Agreement between GJU and Al-Layyan Co. for Logistics Services

MoU between GJU and Tamweelcom (Jordan Micro Credit Company)

GJU visiting several Schools

Innovation and Entrepreneurship Eco-System Workshop at GJU

GJU Team Attends Mechatronics Training in Poland for TEMPUS Project

GJU Welcomes the New Incoming German Students

A Delegation of Students from University of Jena visited GJU

The National Campaign against Measles and Rubella at GJU

Arabterm Knowledge Management Workshop in Jordan

GJU participates in the German Day at The University of Jordan

GJU organizes a Workshop on Erasmus Mundus Scholarships

Guests and Visits

GJU President meets Prof. Heinrich Lang from CUT

Workshop on Entrepreneurship and Innovation at GJU

TEMPUS Networking at Hochschule Bochum

Third Annual Evening of Excellence 2013

EU Delegation visits GJU

MoU between GJU and Maani Ventures (MGC)

Schools

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 Languages
School of Management and Logistic Sciences
Talat Abu- Ghazaleh Graduate School of Business Administration

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

School of Architecture and Built Environment

Dear students,

I have just finished your entrance exam papers, it was yesterday; and now you are graduating!

I do remember many of you in their initial courses, your complaints about how harsh our college is, and your questions of what will come. Well, it came. The question now is what will come ahead.

Whenever I am asked to write such words, thousands of images jump to my mind making it difficult to write about any; images of your faces in at entrance exam, within the courses, near the small pond with ducks, you shouting in the halls, your teachers telling you to bring back the chairs to the rooms, and your joys and tears at the juries and out of the exams, in short; images that turned our job into a beautiful life.

That's why the only thing I can really write is that; In behalf of all your great teachers who made you the best graduates that you are, I salute you and wish you all the best to come.

Prof. "Mohammad Ali" Yaghan
Dean, School of Architecture and Built Environment

Prof. "Mohammad Ali" Yaghan
Dean

Dr. Samer Al-Ratrout
Acting Vice Dean

Dr. Omaimah AL-Arja
Acting Head, Department of
Architecture and Interior Architecture

Prof. Salim Al-Faqih
Representative, Department of
Architecture and Interior Architecture

Caesar Jarrar
Acting Head, Department of Design and
Visual Communication

Servet Golbol, Representative,
Department of Design and Visual
Communication

Arch. Nashwa Soboh
Community Representative

Mr. Na'el Qawar
Community Representative

Dr. Omaimah AL-Arja
Acting Head of Department
Assistant Professor

Prof. Natheer Abu Obeid
Professor

Prof. Salim Al-Faqih
Professor

Prof. Majd Homoud
Professor

Prof. "Mohammad Ali" Yaghan
Professor

Dr. Yasser Rajjal
Assistant Professor

Dr. Anna Kurdeshiva
Assistant Professor

Dr. Janset Shawash
Assistant Professor

Dr. Samer Al-Ratrout
Assistant Professor

Bisher Zureikat
Industrial Professor

Raed Al Naber
Industrial Professor

Mohammed Zaghmouri
Industrial Professor

Tawfiq Abu Hantash
Industrial Professor

Kamal Jalouqa
Industrial Professor

Amani Malhas
Industrial Professor

Dr. Muhammad Kadhim
Industrial Professor

Caesar Jarrar
Industrial Professor

Rejan Ashour
Industrial Professor

Mariam Al-Azzeh
Lecturer

Ohoud Kamal
Lecturer

Tala Awadallah
Lecturer

Rana Zureikat
Lecturer

Sandra Fadayel
Lecturer

Marah Abu Saleh
Lecturer

Belal Abboushi
Lecturer

Zaineh Sabaelaish
Lecturer

Kawther Alrayyan
Lecturer

Hiba Al Najada
Lecturer

Farah Al-Atrash
Lecturer

Prof. Christoph Zöpel
Professor

Dr. Rami Daher
Associate Professor

Dr. Katrin Bäumer
Assistant Professor

Leen Fakhoury
Industrial Professor

Tha'er Qub'a
Industrial Professor

Caesar Jarrar
Acting Head of Department
Industrial Professor

Prof. Susanna Kudriasheva
Professor

Prof. "Mohammad Ali" Yaghan
Professor

Musa Abu Khalaf
Industrial Professor

Servet Golbol
Industrial Professor

Ola Sawaie
Lecturer

Rawan Majzoub
Lecturer

Rima Darras
Lecturer

Lamis Mawafi
Lecturer

Nada Jaffal
Lecturer

Lama Khayyat
Lecturer

Lama Abuhassan
Lecturer

Sofia Hidzhazi
Lecturer

Prof. Abdelhamid Hamam
Professor

Nader Hamouqah
Lecturer

Prof. “Mohammad Ali” Yaghan Dean

Dr. Samer Al-Ratrout Acting Vice Dean

Dr. Omaimah AL-Arja Acting Head, Department of Architecture and Interior Architecture

Caesar Jarrar Acting Head, Department of Design and Visual Communication

Samar Samara Head of Records

Loozan Hussain Teaching Assistant

Farah Al-Akiely Teaching Assistant

Tasneem Alomari Teaching Assistant

Tala Almukheimer Teaching Assistant

Aya Alhunaiti Teaching Assistant

Tamam Shaban Teaching Assistant

Dana Barqawi Teaching Assistant

Ramez Al Masannat Teaching Assistant

Nour Hadieh Teaching Assistant

Jude Kawwa Teaching Assistant

Abdallah Sa'da Teaching Assistant

Lana Salameh Teaching Assistant

Tyana AlSharkasi Secretary/Typist

Khawla Oweis Secretary/Typist

Fadi Amer Lab Supervisor

Rasha Al-Ababseh Lab Supervisor

Basheer Almufleh Lab Supervisor

Khaleel Al Makaneen Public Services Supervisor

Fares Salman Warehouse Keeper

Ghnime Alturshan Security Officer

Abdelrahman Mohamad Alhato
First Semester

Abeid Mohammad Abd Allah Yaseen
Second Semester

Adeeb Habeeb Tawfiq Mansour
First Semester

Alia Jaber Hussein Zeidan
Second Semester

Ammar Ali Jaafar Ghazal
First Semester

An Nart Fouad Abida
Summer Semester

Anan Mohammad Torki Samarah
Summer Semester

Ashraf Sulieman Mohammad Al Horani
First Semester

Aymen Ayad Hameed Al-Rubaye
First Semester

Basel Majed Sirhan Rihani
Summer Semester

Dala Maher Rashad Abdel Hadi
Summer Semester

Dana Jehad Tawfiq Shawareb
Summer Semester

Dima Bashar Ahmad Kanaan
Summer Semester

Essa Osama Radi Hamdan
Second Semester

Farah Adnan Saleh Ghnaim
Second Semester

Farah Kamal Adel Alnaser
Second Semester

Farah Khalil Mahmoud Debes
First Semester

Farah Walid "Mohammad Said" Shnaigat
Summer Semester

Farzaneh Mohammad Norouzi Gharaani
First Semester

Haitham Mahmoud Hussein Al-Kurdi
Second Semester

Hana Zaid Sulaiman Al-Sukker
Second Semester

Hasan Zeyad Hasan Hamdan
Summer Semester

Hazem Majed Mohamad Saleh
First Semester

Hiyam Hani Moh'd Naser
First Semester

Khaled W K Qufaisha
Second Semester

Kristin Fawas Sami Al Bajjali
Second Semester

Laith Suhel Omar AbuBaker
Second Semester

Lamis Mustafa Talal Jalabneh
Summer Semester

Lina Yaser Said Abu Samak
First Semester

Lu'ai Mahmoud Hussein Al-Kurdi
First Semester

Lubna Omar Falah Alawneh
Second Semester

Mais Atef Fleih Aljbour
Second Semester

Mayasa Muayad Saeed Basim Al-Damerji
Second Semester

Maytham Hasan Abathar Alghaffari
Second Semester

Miral Munther Mahmoud Siyam
First Semester

Mousa Omar Mohammad Hammo
Second Semester

Mudaffar Ma'ayta
Second Semester

Muna Sameer Mohammad ALeikish
First Semester

Mustafa Mahmood Mohsin Al-Hayali
First Semester

Nadin Hassan Yacoub Zureikat
First Semester

Nardin Omar Ragheb Abu Shamleh
Second Semester

Nour Ahmad Zain Eddin
Second Semester

Ola Nameer Ghanim Kaka
Summer Semester

Omar Tahsin Yasin Al-Shami
First Semester

Omniyah "Wisam Aldin" Hasan
Second Semester

Petra Khaled “Moh’d Zuhair” Saudi
First Semester

Ra’ad Nasser Abdellatif Al Jughol
Second Semester

Rawan Abdallah Abu Rassa
Summer Semester

Rawan Theodor Ibrahim Theodory
First Semester

Razan Ayman Lutfi Barghuthi
Second Semester

Razan Sa’ed Hasan AL-Taher
Second Semester

Reem Khalil Mahmoud Al Khalaileh
Second Semester

Sa’d Ayatt Allah Sa’ed Eddin Tillawi
First Semester

Saba Sultan Abderrahmanan Tarawneh
Summer Semester

Salam Osayd Izzat Mare'e
Summer Semester

Sally Jamal Waheed al-Badri
Summer Semester

Sally Nabil Odeh Odeh
Summer Semester

Sameh Mohammad Saleh Jarrar
First Semester

Sara Eyad Fayez Nowar
Second Semester

Sara Yahya Moh'd Quta
First Semester

Serina Mahmoud Jum'ah Albayari
First Semester

Shatha Suhail Nicola Barghout
First Semester

Sondos Hamdan
First Semester

Suha Moufeed Mahmoud Mahmoud
Second Semester

Tala Damra
Second Semester

Vian Nazar Ammen Ammen
Second Semester

Wajed Hasan Mishal Ishqeir
Second Semester

Yazeed Nadeem Fahed Zoumot
Second Semester

Zaid Mohammad Orsan Al Daoud
First Semester

Zaid Rafat Ata Alawamleh
Summer Semester

Basel khalil Eid Naouri
Second Semester

Dalia A. D. Nazer
Second Semester

Hala Mohammad Abdelhamid Ghatasheh
Second Semester

Reem Fawwaz Faisal “Abed ElKhalik”
First Semester

Amal Fawzi Nayef Dahmoos
Second Semester

Aseel Munir Musa Saket
Second Semester

Aya Dia Fayez Mobaydeen
First Semester

Dana Jafar Ibrahim AlKurdi
First Semester

Dania Salem Alabed Sbeiteh
Second Semester

“Dimitri Alfredo” Zarzar
Second Semester

Farah Abdel Fattah Jiwaideh Al Maaita
Second Semester

Fatimah Khalaf
Second Semester

Ghaith Yousef Daoud Al-Adwan
Second Semester

Ghaliah Abdel Rahman Ahmad Jom'ah
Summer Semester

Kawther Hasan Abdulhadi Al-Shareef
First Semester

Lana Riyad Issa Ayyoub
First Semester

Maral AbdelAhad Malki Hanna
Second Semester

Mayyas Naser Mahmoud Sakaji
Second Semester

Meshal Mohamad Elfayez
First Semester

Ramin I. A. Mousa
Second Semester

Razan "Mohamad Khair" Haikal
Second Semester

Reem Zahran Ata Al-Smeirat
Second Semester

Suma Masoud Mohd Nadi Shalbak
First Semester

Yahya Salem Yahya Alaghtash
Summer Semester

Yasmin Frederick Henry Marroum
Summer Semester

Muna Saleh Abedlhadi Nofal
Summer Semester

3amkaboot “ SABE’s Character

3amkaboot first creature found in Darat Othman Bdeir and still finding all around ... Designed by Nader Hamoqa and adapted to a fulfill Sabe Students life ..

SABE |

SABE

SCHOOL OF
ARCHITECTURE
AND BUILT
ENVIRONMENT

September 2013, Moving to Darat Othman Bdeir

October 2013, Orientation Day to welcome new students at Darat Othman Bdeir

December 2014, Christmas celebration
organized by SABE Social Committee

January 2014, The 2013 Omrania | CSBE Student Award
The Award Ceremony and Exhibition

January 2014, Black and white photography exhibition organized by Ola Sawaie

February 2014, Launching SABE Film Studio

January 2014, Public lecture a part of lecture series in Darat Othman Bdeir organized by Dr. Rami Daher

January 2014, Fenan Eco-Lodge Infographs Workshop organized by Nada Jaffal

Februray 2014, Architectural and design Excursion to India organized by Nader Hamouqa and Arch. Tala Mukheimer

March 2014,
Urban minorities and questions
of identity workshop organized
by Dr. Yasser Rajjal

April 2014 , GJU shorts organized by Servet Golbol

May 2014 , Architecture and Design Days , German weeks

ARCHITECTURE - DESIGN DAYS PROGRAM 13 - 15 May 2014		
13 Thursday	14 Friday	15 Saturday
<p>10:00 - 11:00</p> <p>11:00 - 12:00</p> <p>12:00 - 13:00</p> <p>13:00 - 14:00</p> <p>14:00 - 15:00</p> <p>15:00 - 16:00</p> <p>16:00 - 17:00</p> <p>17:00 - 18:00</p> <p>18:00 - 19:00</p> <p>19:00 - 20:00</p> <p>20:00 - 21:00</p> <p>21:00 - 22:00</p> <p>22:00 - 23:00</p> <p>23:00 - 24:00</p>	<p>10:00 - 11:00</p> <p>11:00 - 12:00</p> <p>12:00 - 13:00</p> <p>13:00 - 14:00</p> <p>14:00 - 15:00</p> <p>15:00 - 16:00</p> <p>16:00 - 17:00</p> <p>17:00 - 18:00</p> <p>18:00 - 19:00</p> <p>19:00 - 20:00</p> <p>20:00 - 21:00</p> <p>21:00 - 22:00</p> <p>22:00 - 23:00</p> <p>23:00 - 24:00</p>	<p>10:00 - 11:00</p> <p>11:00 - 12:00</p> <p>12:00 - 13:00</p> <p>13:00 - 14:00</p> <p>14:00 - 15:00</p> <p>15:00 - 16:00</p> <p>16:00 - 17:00</p> <p>17:00 - 18:00</p> <p>18:00 - 19:00</p> <p>19:00 - 20:00</p> <p>20:00 - 21:00</p> <p>21:00 - 22:00</p> <p>22:00 - 23:00</p> <p>23:00 - 24:00</p>

ARCHITECTURE - DESIGN DAYS PROGRAM 13 - 15 May 2014		
13 Thursday	14 Friday	15 Saturday
<p>10:00 - 11:00</p> <p>11:00 - 12:00</p> <p>12:00 - 13:00</p> <p>13:00 - 14:00</p> <p>14:00 - 15:00</p> <p>15:00 - 16:00</p> <p>16:00 - 17:00</p> <p>17:00 - 18:00</p> <p>18:00 - 19:00</p> <p>19:00 - 20:00</p> <p>20:00 - 21:00</p> <p>21:00 - 22:00</p> <p>22:00 - 23:00</p> <p>23:00 - 24:00</p>	<p>10:00 - 11:00</p> <p>11:00 - 12:00</p> <p>12:00 - 13:00</p> <p>13:00 - 14:00</p> <p>14:00 - 15:00</p> <p>15:00 - 16:00</p> <p>16:00 - 17:00</p> <p>17:00 - 18:00</p> <p>18:00 - 19:00</p> <p>19:00 - 20:00</p> <p>20:00 - 21:00</p> <p>21:00 - 22:00</p> <p>22:00 - 23:00</p> <p>23:00 - 24:00</p>	<p>10:00 - 11:00</p> <p>11:00 - 12:00</p> <p>12:00 - 13:00</p> <p>13:00 - 14:00</p> <p>14:00 - 15:00</p> <p>15:00 - 16:00</p> <p>16:00 - 17:00</p> <p>17:00 - 18:00</p> <p>18:00 - 19:00</p> <p>19:00 - 20:00</p> <p>20:00 - 21:00</p> <p>21:00 - 22:00</p> <p>22:00 - 23:00</p> <p>23:00 - 24:00</p>

June 2014 , Architecture Association visiting School ERODED MORPHOLOGIES workshop organized by Arch. Rana Zureikat

June 2014 , Graduation Project final Jury for Architecture , Interior Architecture and Design Students

July 2014 ,
World cup 2014 final game screening

July 2014 ,
Celebrating Ramadan
by SABE Social Committee

August 2014 ,
SABE Entrance Exam Organized
by S.E.E Committee

November 2013, Movie night organized by Caesar Jarrar

March 2014 lecture of Al Qudus by Fadia Touqan organized by Leen Fakhoury

April 2014 – August 2014 Lamis Mowafi Lecturer at the Department of Design and Visual Communication joined Train of the Trainer Program.

June 2014 , Mayor of Amman visited the school as a Jury Member organized by Arch. Kamal Jaloqa

June 2014, German Friendship Society Visited Darat Othman Bdeir Organized by Britta Kaehler

September 2014 , Places of Dwelling & Places of Production : revisiting modernity as interplay between theory pedagogy , and practice Exhibition organized by Dr. Rami Daher

Department of Biomedical Engineering
Department of Pharmaceutical and Chemical Engineering

School of Applied Medical Sciences

Dear SAMS Graduates,

On behalf of the School of Applied Medical Sciences family at GJU, I extend my sincere congratulations and best of luck to the school's Class of 2013/2014. Through your five years journey you have served as ambassadors for the school and continued our mission in building upon GJU's reputation for excellence. I am sure you will remember your moments at GJU, and your experience in Germany with a smile that you were up to the challenge. Your GJU experience widened your horizon and developed your way of thinking to meet the requirements of today's world. With your graduation the doors to the world are opened to you so consider choosing the best and learning from the past. I am sure you will do exceedingly well in your future career life.

Congratulations on getting through the easiest part of your life. The entire School of Applied Medical Sciences Family is very proud of you.

Take care,

Malyuba Abu-Daibes
Acting Dean, School of Applied Medical Sciences

Dr. Malyuba Abu-Daabes
Acting Dean

Dr. Samer Al-Gharabli
Acting Vice Dean

Dr. Eyad Hamad
Acting Head of Department Biomedical
Engineering

Dr. Mohammad Alnaief
Acting Head of Department of Pharma-
ceutical and Chemical Engineering

Prof. Khaled Barqawi
Representative, Department of Pharmaceuti-
cal and Chemical Engineering

Dr. Adnan Al-Lahham
Representative, Department of Biomed-
ical Engineering

Dr. Ahmed Abdul Hadi
General Manager, First National Medical Services (SIEMENS)
Community Representative

Eng. Ayman Abu Salem
Purchasing Manager, Hikma Pharmaceuticals
Community Representative

Dr. Eyad Hamad
Acting Head of Department
Assistant Professor

Dr. Akeel AlKazwini
Associate Proessor

Dr. Adnan Al-Lahham
Associate Professor

Dr. Nasim Alnu'man
Assistant Professor

Dr. Lubna Tahtamouni
Associate Proessor

Dr. Nathalie Bussieres
Assistant Professor

Prof. Manar Fayyad
Professor

Dr. Hamdi Hamdi
Assistant Professor

Dr. Esra'a Albarahmieh
Assistant Professor

Dr. Mohammad AlNaief
Acting Head of Department
Assistant Professor

Prof. Munib Al-Saket
Professor

Prof. Khaled Barqawi
Professor

Dr. Samer Gharabli
Associate Professor

Dr. Malyuba Abu-Daibes
Associate Professor

Dr. Balsam Mohammad
Assistant Professor

Dr. Mohammad Khanfar
Assistant Professor

Dr. Ziad Abuelrub
Assistant Professor

Ms. Yosor Qutaishat
Lecturer

Dr. Malyuba Abu-Daabes Acting Dean

Dr. Samer Al-Gharabli Acting Vice Dean

Dr. Eyad Hamad Acting Head of Department of Biomedical Engineering

Dr. Mohammad Alnaief Acting Head of Department of Pharmaceutical and Chemical Engineering

Alia Almallah Teaching Assistant

Asmaa Al- Soud Teaching Assistant

Asmaa Fakhouri Teaching Assistant

Eman Edwan Acting Head of Records

Maryam Saqer Teaching Assistant

Masarra Almallah Teaching Assistant

Razan Almasafeh Secretary/ Typist

Eslam Alqasim Teaching Assistant

Hala Abdallah Teaching Assistant

Hooralain Bushnaq Teaching Assistant

Sameer Aljbaur Teaching Assistant

Aseel Basel Ahmad Alnasser
Summer Semester

Fowzi Jamal Fowzi Alsharaiha
Summer Semester

Hala Walid Abdel-Majid Qitouqa
Summer Semester

Khaled Marwan Anis Hijazi
First Semester

Maha Hussein Ali Khalil Tatanaki
Second Semester

Mohammad Anwar Kamel Alfatafta
Second Semester

Mohammad Mubarak Eliyan Arabiyat
Second Semester

Mohammed Alihaider Salih Al-Badri
First Semester

Mohammed Fuad Yousef Ziyadah
Second Semester

Mohammed Rasem Sadeq Sunoqrot
Second Semester

Nancy Khaled "Moh'd Amin" Malkosh
Summer Semester

Oday Saleh
Second Semester

Qusai Majed Kayed Fataftah
Second Semester

Rami Raouf Henry Farwagi
Second Semester

Sadad Osama Talhouni
Second Semester

Susan Shawqi Mohammed Al Hilo
First Semester

Waseem Mazin Madhat Al-Naimi
Summer Semester

Abeer Khanfar
Summer Semester

Ali Mustafa Ali Alnawateer
First Semester

Essa Nabil Khalil Dababneh
Summer Semester

Mahmoud Saleh Nayef Khalifah
First Semester

Najat Ahmad Abdelmajid Alabsi
Summer Semester

Osama Abdel-Aziz Ahmad Sharabati
First Semester

Rawan Nedal Faek Sawalha
Summer Semester

Reem Ra'ed Zakaria Daoud
Summer Semester

Rozalia Ayman Fayez Maayeh
Summer Semester

Sali Ra`fat Salem Sweidan
First Semester

Sara Adnan Abdul-Jawad Alfatafta
Summer Semester

Sara Waleed Sobhi Qasim
Second Semester

Soula Abedl-Rahman "Alhaj Asad"
Summer Semester

Yazan Zuhair Abdullah Al-Massri
Second Semester

Free Medical Day for Madaba Community Specialty Hospital
June 12th 2014

Biomedical Network Meeting and their visit to
Specialty Hospital
May 14th-17th 2014

Donation of Pharmaceutical Technology Lab by Hikma
January 21st 2014

Open Day during the German Week
May 12th 2014

UNRWA Elementary & Preparatory
School for Girls visit to SAMS labs
April 24th 2014

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

School of Applied Technical Sciences

Dear Graduates,

On behalf of the administration and faculty of the School of Applied Technical Sciences at the German Jordanian University, I would like to extend my sincere congratulations to you for having successfully fulfilled all requirements for an engineering degree from the School of Applied Technical Sciences.

This is the moment that you have been dreaming of ever since you stepped into the portals of GJU. You have gained that self-respect after rising up to the expectation of your school, loved ones, community, and country. You have acquired the confidence that you need to get. You have prepared yourself professionally and ethically. We are proud of your outstanding achievements during the past few years, and we are very pleased with the technical skills you gained. We look forward to seeing you become distinguished engineers that our country can be proud of.

As more and more of you graduate, the future of our beloved Hashemite Kingdom of Jordan becomes brighter. We are confident that you are fully equipped to succeed in your respective fields. We are optimistic that you will use what you have learned to make a difference in our future. We are confident that you will be commendable GJU ambassadors to the world.

Dear graduates, when you graduate from GJU, you leave with more than just an education. You leave with friendships and memories that you would treasure for life. You leave with the potential and freedom to make your own choices. We are confident that you will lead successful careers with the power to face challenges and responsibilities towards your community and country. We look forward to your great future accomplishments.

Graduation need not be a final parting. We will always be glad to welcome your return as alumni. We wish that you would maintain strong ties with your school.

Dr. Ziyad Masoud
Acting Dean, School of Applied Technical Sciences

Dr. Ziyad Masoud
Acting Dean

Dr. Hazem Kaylani
Acting Vice Dean

Dr. Jumana Abu Khalaf
Acting Head of Department of Me-
chatronics Engineering

Dr. Ismael Al Hinti
Acting Head of Department of Mechani-
cal Engineering

Dr. Rula Allaf
Representative, Department of
Industrial Engineering

Dr. Wael Al Kouz
Representative, Department of
Mechatronics Engineering

Dr. Iyas Khader
Acting Head of Department of Industrial
Engineering

Prof. Hazem Al Zibdeh
Representative, Department of
Industrial Engineering

Dr. Iyas Khader
Acting Head of Department
Assistant Professor

Dr. Yousef Al-Abdallat
Associate Professor

Dr. Safwan Altarazi
Associate Professor

Dr. Hazem Alkaylani
Assistant Professor

Dr. Mahmoud El-Banna
Assistant Professor

Dr. Rula Allaf
Assistant Professor

Dina Elayan
Instructor

Maysa' Ammouri
Instructor

Dr. Jumana Abu Khalaf
Acting Head of Department
Assistant Professor

Dr. Mohammad Nazzal
Associate Professor

Prof. Ala'aldeen Al-Halhouli
Associate Professor

Dr. Ismael Al-Hinti
Associate Professor

Dr. Ziyad Masoud
Associate Professor

Dr. Ayman AlShara'
Assistant Professor

Dr. Nathir Rawashdeh
Assistant Professor

Dr. Wael Al-Kouz
Assistant Professor

Natheer Al-Mtireen
Lecturer

Prof. Mazen Qaisi
Professor

Prof. Hazem Zibdeh
Professor

Murad Mahmoud
Lecturer

Academic Staff/ Department of Mechanical and Maintenance Engineering

Dr. Ismael Al-Hinti
Acting Head of Department
Associate Professor

Dr. Safwan Altarazi
Associate Professor

Dina Elayan
Instructor

Dr. Ahmad Almuhtady
Assistant Professor

Dr. Ziyad Masoud Acting Dean

Dr. Hazem Kaylani Acting Vice Dean

Dr. Jumana Abu Khalaf Acting Head of Department of Mechatronics Engineering

Dr. Ismael Al Hinti Acting Head of Department of Mechanical Engineering Dept

Ala'a Al-Shubbak Lab Supervisor

Ayat Al-Jarrah Lab Supervisor

Razan Ayasra Lab Supervisor

Obada Idhoon Lab Supervisor

Shahenaz Al-Rajifi Lab Supervisor

Odai Abu-Zaid Lab Supervisor

Amani Al-Bdour Lab Supervisor

Mohammad Futian Lab Supervisor

Aya Alofi Lab Supervisor

Qamar Al-Tarawneh Lab Supervisor

Mohanad Batarseh Lab Supervisor

Ohoud Al-Jaloudi Lab Supervisor

Basel Al-Thawabih Office Worker

Suha Shehab Secretary/Typist

Waed Al-Shahwan Secretary/Typist

Ahmad AlKousheh Teaching Assistant

Soumayya Hunaiti Teaching Assistant

Ghayeda' Abu-Saif Teaching Assistant

Mohib Saeed Workshop Technician

Mohammad Aljayousi Workshop Technician

Laith Freh Workshop Technician

Khader Amro Workshop Technician

Bahjat Abusha'irah Workshop Technician

Yousef Juma Workshop Technician

Nader Qatouni Workshop Technician

"Mohammad Samer" Kashet Workshop Technician

Anan Qasem Abd-Al-Hameed Momani
Summer Semester

Anita Samir George Bursheh
Summer Semester

Ashtar Salim Fuad Sunna'
Summer Semester

Ayman Mansoor Abdulmajid Nagi
First Semester

Bashar Ihsan Mohammad Afghani
Second Semester

Farah Mousa Dawoud Al Bazlamit
First Semester

Farah Numan Mousa Kamal
Summer Semester

Faris Edward Jalil AlSaka
Summer Semester

Firas Suheil Khalil Khoury
Summer Semester

Gazal Mohammad Eid AlSoudani
Summer Semester

Hamzeh Abdelmuhsen Hafez AlQaisi
First Semester

Hasan Moh'd Hasan Asha
Summer Semester

Hazem Mohammed Hamdan Obeid
Summer Semester

Issa Faris Butros Alamat
Summer Semester

Issa Khaled Issa Alhamarneh
First Semester

Izzat Zuhair Izzat Dabbagh
Second Semester

Jafar Tareq Fuad Kalbounah
Second Semester

Khaled Rasheed Khaled Abdelhadi
Second Semester

Lina Thaher Ahmad Alhambouth
Summer Semester

Majd Kameel Yousef Soudah
First Semester

Masar Ibrahim Sharif Saeed
Summer Semester

Michelle Farhan Hussein Al-Walidi
First Semester

Mohamad Ghassan Ali Kassawneh
First Semester

Mohammad Bassam Raja`ee Kamal
First Semester

Nayef Mustafa Nayef Fawaier
First Semester

Nicola Asad Nicola Qahoush
First Semester

Nour "Moh`d Mustafa" Faek Haha
First Semester

Omar Sa'adi Othman Yasin
Second Semester

Rajai Nabil George Kalisse
First Semester

Raneem Yousef Ismail Al-Nahhas
Summer Semester

Sajida Shafiq Ahmad Athamneh
Summer Semester

Sami Fouad Sami Abu Hanna
Second Semester

Sara "Mohammad Amin" Masoud
First Semester

Yazan Yahia Muhammed Bani Melhem
Second Semester

Zaid Issa Jubran Al-Samain
First Semester

Zaid Nadeem Zuhair Rajab
Summer Semester

Hamza Saleh Mustafa Mustafa
First Semester

Ahmad Ibrahim Subhi Qaraqesh
Second Semester

Nizar Salah Aldin khalil Abudaqqa
Summer Semester

Abdallah Suheil Fouad Abourouss
First Semester

Ala'Aldin Ahmad Mohammad AlDowekat
First Semester

Ali Mohammad Ali Alhyari
First Semester

Faisal Nu'man Abdallah Abuyasin
Second Semester

Ibrahim Khalid Mohammad Musleh
Second Semester

Khaled Waleed Khleif Suhaimat
Summer Semester

Laith Bassam Nayef Hawamdeh
Second Semester

Mohammad Darwesh Mohammad Okal
Second Semester

Mohammad Walid Husni Abdullah
Second Semester

Naim Kraman
First Semester

Omar Abdallah Hasan Olwan
Second Semester

Omar Ahmad Mounif Al Nassan
First Semester

Omar Ezzat Ateyeh Thawabi
Second Semester

Omar Zakaria Mahmoud Dahmous
Summer Semester

Sa'id Hani Sa'id Anshasi
First Semester

Yazan Samir Ali Al Darabseh
First Semester

Abdullah Amjad Zuhair Al-Alami
Second Semester

Tareq Ahmad Najeh Qaderi
Summer Semester

Mechatronics Staff Attend TEMPUS Training on KUKA Robot in Germany

In June 2014, staff members from GJU joined a TEMPUS funded training on KUKA industrial robots held at Hochschule Bochum in Germany. The TEMPUS project aimed to establish mechatronics related training courses for working engineers in the fields of industrial robots, process control and mobile robots. Equipment valued at around 50,000 Euros was received at GJU through the project.

Mechatronics Graduation Project with Fraunhofer in Stuttgart, Germany

This project was performed in Germany at Fraunhofer in Stuttgart by Omar Diab. It was advised by Eng. Valentin Schmidt (Fraunhofer) and Dr. Nathir Rawashdeh (GJU). It entailed the development of a cable robot designed to control an end-effector in an enclosing frame through the synchronized actuation of ropes the end-effector was attached to. The work included the design of mechanical parts and programmable logic based control algorithms.

Mechatronics Graduation Project with Coca Cola in Madaba, Jordan

This project was performed at the Coca Cola factory near Madaba – Jordan by Ali Tillawi. It was advised by Eng. Fadi Al-Madi (Coca Cola) and Dr. Nathir Rawashdeh (GJU). The work performed included the development of a real-time imaging system and image processing algorithms for the detection of incorrectly composed crates of soft drink

Mechatronics Graduation Project with KADDB and KAFD in Jordan

This project was funded by the King Abdullah II Fund for Development (KAFD), and administered by the supported by King Abdullah II Design and Development Bureau (KADDB). The work entailed the design and implementation of a tele-operated six-degrees of freedom robotic arm capable of lifting 20 Kg at an extension of 2 m. The main application was the disposal of explosive ordinance. Advised by Dr. Jumana Abu-Khalaf at GJU, the work was performed by Asem Almatan, Mohammad Abdullah, and Omar Olwan.

Mechatronics Graduation Project: Tele-presence Mobile Robot

This project was performed by Ibrahim Musleh, Omar Thawabi and Dr. Nathir Rawashdeh. It entailed the development of a tele-presence robot that enabled a user to participate in meetings or presentations from a distance. The movement of the differential drive robot could be controlled from a distant computer and enabled video conferencing. One application example was to enable a medical doctor to visit patients in different hospitals without physically being there.

Joint Mechatronics-Biomedical Project: Muscle Controlled Bionic Hand

Students Mohammad Okal and Mohammad Alfataftah from the Mechatronics Engineering Department and the Biomedical Engineering Department designed and built a muscle controlled bionic hand prototype for their graduation project. The main goal of this project was to enable amputees to regain basic limb movements such as opening and closing the hand. The work was advised by Dr. Jumana Abu-Khalaf (mechatronics) and Eng. Jumana Ma'touq (biomedical).

Mechatronics GJU Robotics Club Organizes “BattleBots” Competition

The recently established GJU Robotics Club managed through the past year to leave its mark on GJU, reaching out to eager students and doing its best to raise interest in the field of robotics as well as engineering as a whole. The club held various and distinct workshops in robotics, programming, and smart control. By the end of the spring semester, the club organized “Battlebots”; a competition where teams design and build autonomous combat robots to demonstrate their creativity, engineering skills, and strategy. The competition took place on the 8th of June at GJU in the presence of Prof. Natheer Abu Obeid and Prof. Manar Fayyad. It was sponsored by IRA (International Robotics Academy), where first and second place winners were rewarded for their outstanding performance.

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

School of Computer Engineering and Information Technology

Dear Graduates of the School of Computer Engineering and Information Technology (SCEIT),

It gives me a great pleasure to congratulate you on the occasion of graduation. Congratulations to your families who waited long for this moment. Your families are proud of you and your achievement.

Graduates of SCEIT,

You finally reached this day. It is a dream come through. We are proud of you. You are the ambassadors of GJU to the world.

Supported by Science, knowledge and wisdom you have gained at GJU, we are confident that you will give a bright image about your school.

Being a graduate of GJU is a big responsibility not only towards your University but also towards the newcomers at GJU. You will establish the reputation of GJU to them. So, I encourage you to stand up to the challenge. Be the best as you can, we have so much faith in you.

My Dear Graduates of SCEIT,

You have earned this moment, and you have all the right to enjoy it. But at the same time, keep an eye on the future and plan well for your next period in life.

My best wishes to you and may Allah bless you all.

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

Prof. Dia Abu-Al-Nadi
Dean

Prof. Jamil Ayoub
Head of Department of Communication
Engineering

Dr. Ismail Hababeh
Acting Head of Department of
Computer Science

Dr. Mohammad Daoud
Acting Head of Department of
Computer Engineering

Dr. Ala Khaliefh
Representative, Department of
Communication Engineering

Dr. Cristina Class
Representative, Department of
Computer Science

Dr. Rami Alazrai
Representative, Department of
Computer Engineering

Dr. Ismail Hababeh
Acting Head of Department
Assistant Professor

Dr. Christina Class
Assistant Professor

Dr. Diah el Dien Abu-Tair
Assistant Professor

Dr. Yaser Mowafi
Assistant Professor

Dr. Samer Nofal
Assistant Professor

Mai Al-Khatib
Lecturer

Dr. Mohammad Daoud
Acting Head of Department
Assistant Professor

Prof. Salem Al-Agtash
Professor

Dr. Sahel Alouneh
Associate Professor

Dr. Firas Al-Hawari
Assistant Professor

Prof. Jamil Ayoub
Head of Department
Professor

Prof. Labib Khadra
Professor

Prof. Dia Abu-Al-Nadi
Professor

Dr. Bassam El-Asir
Associate Professor

Dr. Rami Alazrai
Assistant Professor

Dr. Alaa Khalifeh
Assistant Professor

Dr. Ahmad Zmily
Assistant Professor

Prof. Dia Abu-Al-Nadi Dean

Prof. Jamil Ayoub Head of Department of Communication Engineering

Dr. Ismail Hababeh Acting Head of Department of Computer Science

Dr. Mohammad Daoud Acting Head of Department of Computer Engineering

Khaldoun Ayoub Maintenance Engineer

Rasha Al-Homoud Computer Engineer

Dima AL-Sbeih Computer Engineer

Omar Al-Sawaer Teaching Assistant

Samira Khraiweh Teaching Assistant

Tareq Al-Aqarbeh Teaching Assistant

Omima Al-Mashaleh Teaching Assistant

Esraa Aldreabi Teaching Assistant

Zaid Marji Teaching Assistant

Mohmoud Alsayreh Teaching Assistant

Anas Alashqar Teaching Assistant

Bilal Flaieh Teaching Assistant

Mansour Al-Hlalat Teaching Assistant

Malek Radaideh Teaching Assistant

Aseel AlShbeekat Secretary/Typist

Ghadeer Al-Bakkar Secretary/Typist

Abdallah Mazin Khaleel Qora'an
Second Semester

Ahmad Abdel Kareem Khaled Al Radaideh
First Semester

Ahmad Mamdouh Yahya Abu-Qura
Summer Semester

Ahmad Moh'd Abdel Aziz Abbad
First Semester

Khaleel "Mohammad Isam" Kamal
First Semester

Maryna Bahnam Hado Matoka
Summer Semester

Ra'ad Hani Abdel Hafez "Bin Tareaf"
Summer Semester

Talal Husain Faried Younis
Summer Semester

Victoria Michel Yousef Safar
Second Semester

Asma'a Suhail Ahmed Supih
Summer Semester

Bayan Mohammad DeifAllah Al Mufleh
Summer Semester

Farid Imad Farid Masannat
First Semester

Ghaith "Moh'd Kamel" Farid Bsaiso
Summer Semester

Mutasem Ahmad Saleh Al-Amrat
First Semester

Sief Addeen Mohammad Ahmad Muffarrej
First Semester

Yazan Haitham Ismat Khorma
First Semester

SAP Competence Teaching Center

The SAP Competence Teaching Center (CTC) at GJU has continued with its offering of three-day training “SAP Systems Navigation” courses in September 2013, February and July 2014. About 70 students have successfully participated in the training course with majors from the School of Computer Engineering and Information Technology, the School of Management and Logistic Sciences, the School of Applied Technical Sciences, and the School of Natural Resources Engineering and Management. The course aims at offering hands-on SAP experience based on exercises and case studies in the following areas: Business Processes: Sales & Distribution, Materials Management, Financial Accounting, Controlling, Production Planning and Execution. SCEIT is anticipating continuing on offering its training courses over the next academic year 2014-15.

In coordination with SAP CTC, the School of Computer Engineering and Information Technology hosted a one-day basic training course in Design Thinking for some 20 students from GJU and Princess Sumaya University of Technology (PSUT) on May 26th, 2014.

IT Club

IT Club has been re-established for the academic year 2013/14.

From April 17th to June 12th, the IT Club organized an introductory Android Programming course with 7 sessions. The course was based on a hands-on approach to learning the SDK (Software Development Kit). Students developed mini-projects along the way. Their final project was a fully functional Tic-Tac-Toe game against the computer using Artificial Intelligence. The course was taught by the CS student George Khoury.

On Tuesday, June 3rd 2014, a special event “project fair” was organized by the GJU IT Club with support of the Deanship of Student Affairs. Students from the School of Computer Engineering and Information Technology (SCEIT) at GJU presented their projects to other GJUers. The event was based on the idea of bringing SCEIT’s technology-related majors a bit closer to everyone else, and to show the out-of-the-box creative thinking styles required in IT. The students were very excited about presenting their work, and their excitement was met with interest from other GJUers. The projects were very diverse, and from different fields, focusing e.g. on mathematical and logical problems, graphical user interface designs, and mobile applications. In addition to the project presentations each station had a set of puzzles or riddles that participants could solve, ultimately aiming to introduce them to an IT-related topic without using the IT jargon as well as to the kind of thinking required in computing and communication majors. The GJU IT Club will make this project fair an annual event hosted by the club.

The club is planning a lot of new and fun activities for students in 2014/15 and hopes that a lot of students will join.

In the Spring semester 2014, Dr. Ala' Khalifeh from the Department of Communication Engineering was invited to attend the International week at Hochschule Bremen, one of GJU partner universities, where he gave a crash course on audio digital signal processing, presented his research work, and also discussed some potential joint projects between GJU and HS- Bremen.

Flying Faculty

October 2013, the exchange coordinator of SCEIT Dr. Christina B. Class participated in the 10th German IT Network meeting which was held in Darmstadt, Germany. The Network comprised of 15 German partner universities of applied science supporting SCEIT in curricula development, project cooperation, hosting students in their German year and supporting them in the internship in German industry.

March 31st 2014: Prof. Harald Baier from Darmstadt University of Applied Sciences gave a lecture "On the Diversity of Higher Education" to academic staff at GJU.

April 2014: Prof. Harald Baier from Darmstadt University of Applied Sciences gave a "Seminar in IT Forensics."

April 2014: Prof. Bettina Harriehausen-Mühlbauer from Darmstadt University of Applied Sciences gave a two day introductory course to Natural Language Processing for GJU students and staff.

August 19th 2014: Prof. Thomas Risse from Bremen University of Applied Sciences gave a lecture on Teaching Math to CS Students Using SAGE Open Source Platform.

August 2014: Prof. Thomas Risse from Bremen University of Applied Sciences offered a two week introductory course on "SAGE- an Open Source Computer Algebra System."

Department of Energy Engineering
Department of Water and Environmental Engineering

School of Natural Resources Engineering and Management

Dear Graduates

Congratulations to all of you and to the faculty, staff, family, and friends.

I would like to start by especially recognizing and thanking your families who have been there for you; providing you with their precious advice, encouragement and support.

Nowadays and more than ever, the contribution toward solving energy, water and environmental challenges in Jordan and worldwide rely on advanced skills and higher-order thinking of the kind you've developed and refined at GJU. With your skills and talents across so many disciplines—from water and environmental engineering to energy and renewable energy engineering, you can help in building a sustainable better place for everyone. I am quite confident that problems such as water scarcity, environmental pollution, the need for cleaner technology, climate change, and moving toward renewable energy will benefit from your input as talented professionals with first class GJU education.

Finally, you have earned my congratulations and good wishes. I would like you to hold fast to your dreams, have confidence in your skills, and use your talent to help others. I am sure you can create a meaningful, fulfilling future for yourselves and a better world. We at GJU are counting on you to convey our message to the world.

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

Prof. Suhil Kiwan
Dean

Dr. Munjed Alsharif
Acting Vice Dean

Dr. Sahib Alwash
Acting Head of Department of Energy
Engineering

Dr. Arwa Abdelhay
Acting Head of Department of Water
and Environmental Engineering

Dr. Qasem Abdelal
Assistant Professor

Dr. Mohammad Addous
Assistant Professor

Dr. Wael Masarwah
Local Community

Dr. Sahib Alwash
Acting Head of Department
Associate Professor

Prof. Ahmad Harb
Professor

Dr. Mohammad Al-Addous
Assistant Professor

Dr. Ahmad Muhaidat
Assistant Professor

Ahlam Damati
Lecturer

Dr. Louy Qoaider
Assistant Professor

Dr. Arwa Abdelhay
Acting Head of Department
Assistant Professor

Prof. Nizar Abu-Jaber
Professor

Dr. Muna Albanna
Associate Professor

Dr. Jamal Nejem
Assistant Professor

Dr. Qasem Abdelal
Assistant Professor

Prof. Suhil Kiwan
Professor

Prof. Naser Alzubaidi
Professor

Prof. Anton Mangstl
Professor

Prof. Issa Shahin
Professor

Prof. Subhi Saq'an
Professor

Prof. Majed Abu Zreig
Professor

Prof. Sadi AbuSaymeh
Professor

Dr. Lamy Al-Chalabi
Associate Professor

Dr. Ahlam Klailat
Associate Professor

Dr. Muna Hindiyyeh
Associate Professor

Dr. Saleem Al-Ashhab
Associate Professor

Dr. Inshad Jum'h
Assistant Professor

Dr. Dyaa Zeidan
Assistant Professor

Dr. Haroun Rabadi
Assistant Professor

Dr. Omar Aomari
Assistant Professor

Dr. Abdallah Alraggad
Assistant Professor

Dr. Husam Abu-Safe
Assistant Professor

Dr. Sameer Arabasi
Assistant Professor

Dr. Safa Shweihat
Assistant Professor

Dr. Hussein Al-Ta'ani
Assistant Professor

Dr. Munjed AlSharif
Assistant Professor

Dr. Muhannad Al-Kazwini
Flying Professor

Adel Hawatmeh
Lecturer

Eva Haddad
Lecturer

Dr. Ammar Alkhalidi
Assistant Professor

Dr. Mohammad Abudayah
Lecturer

Mahmoud AlGharram
Lecturer

Prof. Suhil Kiwan Dean

Dr. Munjed Alsharif Acting Vice Dean

Dr. Sahib Alwash Acting Head of Department of Energy Engineering

Dr. Arwa Abdelhay Acting Head of Department of Water and Environmental Engineering

Sana Oweis Secretary/Typist

Sondus Al-Shawabkeh Secretary/Typist

Abeer Abu Othman Teaching Assistant

Aya Darawsheh Teaching Assistant

Dua'a Al-Lahseh Teaching Assistant

Fatima AlHadidi Teaching Assistant

Haitham Sweity Teaching Assistant

Issra' Hammoudeh Teaching Assistant

Khaled Mahafzah Teaching Assistant

Laila Habash Teaching Assistant

Qahtan Al-Jamali Teaching Assistant

Rafat AlJarrah Teaching Assistant

Rand Abu Ajamia Teaching Assistant

Razan Al-Esseili Teaching Assistant

Abdallah Muayed Ishaq Busaileh
Second Semester

Ady George Hanna Almadanat
Second Semester

Ahmad Hasan Mahmoud Suleiman
First Semester

Eid Abdulmajid "Moh'd Eid" Maraqah
First Semester

Farah Simon George Ghanem
Second Semester

Hazim Suleiman Nayef Abu Sitta
Summer Semester

Hussein Ayed Ahmad Wshah
Summer Semester

Mu'ath Wahed Abdel Majed Alzu'bi
Second Semester

Omar Aqil Ayed AL-Zu'bi
Second Semester

Omar Nashat Namek El-Talebani
First Semester

Osamah Alaulddin Jawad AlRadhi
First Semester

Qais Kamal Samir Nassar Second
Semester

Ramiz Haidar Salim Qussous
First Semester

Sahil Ahmad Youssef Al Hmidan
Summer Semester

Salahaldeen Saeed A. Alghananim
First Semester

Wala' Ahmad Yousef Okasha
First Semester

Yahya Mohammed Yahya Al-Ansari
Second Semester

Yousef Bassam Yousef Dababneh
First Semester

Yousef Shawkat Za'al Rawajfh
Second Semester

Zaid Ra'ed Shaker Aljallad
Summer Semester

Dan Badarneh
First Semester

Dara Jalal Mousa Dahabreh
Second Semester

Ehab Shaker Yasin Basuoni
First Semester

Hamza Al-Haboubi
First Semester

Hazem Hasan Ibraheem Nazzel
Second Semester

Kamal Saad Kamal Kakish
Second Semester

Lara Mosbah Kazimi
Summer Semester

Mohammad Saber Ahmad Messad
Summer Semester

Mousa Mounzer Mousa Lutfi
Summer Semester

Omar Basim Younis AL-Bayate
First Semester

Sameh Abdalnaser Abdulrahman
First Semester

Tareq Suleiman Jeries Nesheiwat
Second Semester

“Walid Daniel” Hisham Dib
Second Semester

Workshop on water governance and social aspects of water management

That workshop was conducted in February of 2014. Visitors from Humboldt University met with the Vice President of the German Jordanian University, Dean of Graduate Studies and Scientific Research, Dean and Representatives of school of Natural Resources Engineering and Management and School of Management and Logistic Sciences. The meeting focused on social sciences and the impact on the water problem. Out of that workshop, a conference held in September was planned and conducted.

A conference on “Social Water Studies in the MENA Region”

The conference was planned during the workshop mentioned above. It was conducted in September and had high-level participation. It was attended by HRH Prince El-Hassan Bin Talal, The German Ambassador, representative of the ministry of water and irrigation, in addition to a number of international and local academics. The conference lasted two days and was followed by a closed workshop with key stakeholders participating in. Faculty members of the Department of Water and Environmental Engineering moderated several sessions.

Lecture by HE Samir AlRefa'i

The lecture was organized by the School of Natural Resources Engineering and Management. Several attended both from the University and from the Local Community. The lecture addressed HE's view on several political issues.

Kickoff meeting for the Research project between the Water and Environmental Engineering Department and the Research Center of Julich (FZJ), Germany

Two senior researchers from FZJ visited the School of Natural Resources Engineering and met with several faculty members. The research involved investigating Jordan's water resources and developing a mathematical model to simulate the different components of Jordan's water budget. The visiting team held discussions with the vice presidents and the deans of School of Natural Resources Engineering and School of Graduate Studies and Scientific Research, in addition to several faculty members. The visit was followed by another visit by Dr. Qasem Abdelal in October of 2014 to the center in Germany in which an update on the current state of the project was given to the German counterparts and a roadmap for the future work was laid.

A meeting with the German partner Universities

A meeting with representatives of several partner universities was held in May of 2014. The meeting discussed several issues related to exchange students and academic courses.

Several faculty members and teaching assistants of the School participated in the Train the Trainer Program for exchange of academic staff between Jordan and Germany during the summer of 2014.

Several faculty members have participated in local and international conferences on Water and Energy.

Department of Arabic Language
Department of English Language
Department of German Language

School of Languages

It is that time of the year where I am honored to congratulate the graduates of the School of Languages on their well-deserved accomplishments throughout their years of studies at GJU. Looking at our students today, I am glad to have been part of this growth and academic achievement. I commend them for their diverse personalities and ongoing search for knowledge. Their acceptance of others is highly praised and recognized both locally and internationally. The diverse projects they have undertaken at the School have proven time and time again their perseverance and dedication to their field of study. As a result, this has reflected onto the School in terms of its international recognition. In line with its continuous vision of growth and innovation, the School always strives to boast top academics and a strong research profile. With this goal in mind, our graduates have emerged as socially responsible, skilled in critical thinking and effective at communication, and go on to excel in their fields of study. I wish them every success in their future endeavors and professional lives.

Dr. Ortrun Hanna
Acting Dean, School of Languages

Dr. Ortrun Hanna
Acting Dean

Prof. Salah Al-Salman
Vice Dean
Head of Department of Arabic Language

Ms. Kinana Nasra
Representative, Department
of Arabic Language

Dr. Nicola Huson
Head of Department of German Language
Coordinator of MA DaF Program

Dr. Elena Pavlova
Representative, Department of
German Language

Ms. Mary O'Brien
Acting Head of Department of English
Language

Dr. Thelal Oweis
Representative of Department of
English Language

Dr. Khairuddin Abdulhadi
Acting Head of Department
Assistant Professor

Prof. Salah Al Salman
Vice Dean
Professor

Dr. Omar Abu Nawas
Associate Professor

Dr. Haitham Al-Thoabih
Assistant Professor

Dr. Reem Rabadi
Assistant Professor

Annegret Gross
Lecturer

Raghada Al-Hadidi
Lecturer

Kinana Nasra
Lecturer

Markus Bauman
Lecturer

Mary O'Brien
Acting Head of Department
Assistant Instructor

Dr. Kawther Qaraeen
Lecturer

Bassmah AlTaher
Lecturer

Nidal Al-Hihi
Lecturer

Deema Khasawneh
Lecturer

Dina Al Hindi
Lecturer

Dr. Thelal Oweis
Lecturer

Rasha Al-Hijazeen
Lecturer

Iman Sha'sha'a
Instructor

Lamia Azoka
Assistant Instructor

Susan Murthy
Assistant Instructor

Raghad Al-Hadidi
Lecturer

Kinana Nasra
Lecturer

Markus Bauman
Lecturer

Dr. Nicola Huson
Acting Head of Department
Assistant Professor

Dr. Mohammad Saraireh
Associate Professor

Dr. Ortrun Hanna
Assistant Professor

Hasan Amarat
Assistant Pofessor

Elena Pavlova
Assistant Professor

Prof. Joerg Roche
Flying Pofessor

Prof. Karin Kleppin
Flying Pofessor

Karin Leich
Lecturer

Lenka Machova
Lecturer

Maha Al-Aranki
Lecturer

Mariam Abu Hussein
Lecturer

Dr. Ortrun Hanna Acting Dean

Prof. Salah Al-Salman Vice Dean

Dr. Nicola Huson Acting Head of Department of German Language/ Coordinator of MA DaF Program

Ms. Mary O'Brien Acting Head of Department of English Language

Riham Suleiman Secretary/ Typist

Sarah Jarrar Secretary/ Typist

Eric Bartolotti Teaching Assistant

Hanan Shuqair Teaching Assistant

Ibrahim Khair Teaching Assistant

Zain Abu Taleb Teaching Assistant

Anoud Ahmad Ata Al-Awamleh
Second Semester

Bassam Abbas Mohammed Al- Hussien
Second Semester

Bayan Ghassan Ibrahim Faroun
Second Semester

Farah Kamal Farah Zaghmout
Second Semester

Fatima Said Tawfiq Qatami
Second Semester

Firas Hussein Hilal Al-Hmood
Second Semester

Ghadeer Asad Jaber Abu Lebdeh
Second Semester

Hala Younis "Alhaj Yousef" Doudin
Second Semester

Haya Jamalaldein Khraes
Summer Semester

Haya Mustafa Mohammad Natsheh
Second Semester

Juman Munther Naser Tuffaha
Second Semester

Mariena Muhammad Jamal Al-Gharribeh
Second Semester

Miada Waleed Mohammad Mohmmad
First Semester

Salwa Hosam "Fakhri Adel" Atyyeh
Second Semester

Sarah Adnan Abdulelah Al-Areqi
Second Semester

Yara Fadel Nayef Diab
Second Semester

Yara Faris Naser Altwal
Second Semester

Yaser Suleiman
First Semester

Carmen Awni Saif Eddin Abaza
Second Semester

Mira Mudar Rafiq Majthoub
Second Semester

Rula Atallah Sulaiman Hawatmeh
Second Semester

Research Seminars, Conferences and Workshops

DAAD funded project: “Orientierung & Perspektiven, Hochschuldialog mit der islamischen Welt” (Orientation & Perspectives, Academic Dialog with the Islamic World)

As part of this project two translation workshops on the 18/9/2013 at Leipzig University and the 24/2-8/3/2014 (translation of scientific texts on renewable energy and longevity) with the participation of translation students took place.

4th Jordanian German teachers’ day at Goethe-Institute

2/11/2013 – The SoL conducted two workshops on “Filmprojekte im DaF Unterricht.” and “Lernmedien Deutsch als Fremdsprache aus linguistischer Perspektive am Beispiel der Modalverben“ on the 4th Jordanian German teachers’ day.

Workshop about the German Language teaching book “Aussichten”

5/12/2013 – The workshop at the School of Languages was held by Susanne Sermen, Oman.
d. 20/2/2014

2nd Arabic Digital Content Conference

Members of the Department of Arabic Language took part in this conference as part of the School’s active participation in conferences and support of advertising and promoting the School’s joint project with the Arabterm-Project implemented by GIZ.

5th Jordanian German teachers’ day at GJU

17/5/2014 – During the 5th Jordanian German teachers’ day Prof. Karin Kleppin (Ruhr - Universität Bochum) & Prof. Jörg Roche (LMU München) conducted a training seminar entitled: “Die Rolle der Sprachen in internationalen Studiengängen.” Dr. Annegret Middeke (Georg-August-Universität Göttingen) conducted a training seminar entitled: “Zur Lernerorientierung in der interkulturellen Landeskunde-vermittlung.” Another workshop of the School was entitled, „Herausforderungen eines fachorientierten Deutschunterrichts.”

Arabic Language Course for Non-Native Speakers

1-19/09/2013 - An Arabic course for non-native speakers was conducted at the School of Languages (GJU) for students of Islamic Religious Education and Islamic Theology from Westfälische Wilhelms-Universität Münster and for students of Arabic Studies / Islamic Studies from the Georg-August Universität Göttingen in cooperation with Amal Diab-Fischer (Münster). Colleagues from the Departments of Arabic and English Language took part in teaching Arabic as a foreign language to German students. Upon the request of the German Academic Exchange Service (DAAD) an intensive Arabic language program was designed for the 1st semester of the academic year 2014/15. In line with this idea of offering Arabic to non-native speakers, a training workshop was organized from 25-29/11/2013 to train trainee teachers to teach Arabic as a Foreign Language. This training took place at “Landesspracheninstitut an der Ruhr-Universität Bochum” (LSI) for 10 students of the MA DaF program at GJU (project funded by DAAD).

Exchange, Network and Partnerships

Translation for the Scientific Culture Society website

Second, third and fourth year translation students worked on translating several scientific articles for the society. The content of those articles covered the fields of aerospace, biology, technology and other related fields.

Intercultural Exchange Discussions Project

Students from GJU and the University of Rheinbach exchanged their cultural and everyday experiences through written journals and oral presentations as part of their English 202 course.

Train the Trainer Programme

Dr Reem Rabadi participated in the Train the Trainer (TOT) Programme for the Winter Semester 2013/2014. She worked at the Fachbereich Kommunikation und Medien (Department of Communication and Media) of the Magdeburg University of Applied Sciences. Her responsibilities included courses in Linguistics and English Competence for the postgraduate students of the MA Translation Programme Arabic/German /English.

Guest Speakers, Researchers and Flying Faculty

Prof. Christiane Nord 13-26/6/2014 - Taught “Principles of Translation” Course (BA Translation Program)

Dr. Annegret Middeke 14-20/5/2014 - Cultural Seminar (BA GER/ENGL)

Prof. Karin Kleppin 12-19/5/2014 - Conducted a course entitled: “Studies in Foreign Language Acquisition” (MA German as a Foreign Language)

Prof. Jorg Röche 13-18/5/2014 - Conducted a course entitled: “ Medien & Mediendidaktik” (MA German as a Foreign Language)

Prof. Hans Schwarz 21/10/2013-2/11/2013 - Taught “Specialized Translation I” course (MA Specialized Translation Program)

Carmen Michalsky 21/10/2013-2/11/2013 - Conducted the course “Subject Matter Competence I” (MA Specialized Translation)

Academic Fieldtrips & Out of the Classroom Activities

Mount Nebo Fieldtrip

A trip was organized to Mount Nebo and the Museum “La Storia” for First year students. The students benefited by delivering presentations about the trip in German.

Ajloun Reserve Fieldtrip

Another academic field trip was organized to Ajloun Reserve reinforcing out-of-the-classroom German and English speaking skills.

School Involvement at GJU

GJU Knowledge and Literary Competitions

Arabic lecturers organized and took part in the GJU Knowledge and Literary competitions.

English Courses for employees and locals

English lecturers taught English at the university via the Consultation and Training Center (GJU).

Formation of Programs & Study Plan Improvements

New MA German as a Foreign Language Program

The new “MA German as a Foreign Language” Program was established

New BA German & English for Business and Communication

A new study plan “BA German & English for Business and Communication” was outlined

BA Translation Study Plan Revision

The study plan “BA Translation” was revised

Project application / evaluation for funding of the DaF-Project from 2015 till 2016

An evaluation of the DaF-Project through the DAAD by external professors was conducted and further funding of the project was granted

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

School of Management and Logistic Sciences

Dear Class of 2014,

Today, you will begin to face this new and daunting world. And a question that we might consider is how we could possibly have prepared you for the multiple and unforeseeable challenges that awaits you?

I hope we have done so by giving you three gifts. First, knowledge of your discipline entails competence in the practice of the profession. A second gift is the encouragement to unleash your vision. And, finally, I hope we have given you the gift of confidence. You must have the confidence to respect your own considerable capacities, and this will inspire you to act, whenever action is needed.

When you leave here, you will become leaders in your fields. You will face insoluble problems, indeed. But it is the wish of all your professors that you may encounter the adventures that lie before you with the same verve and intelligence, with the same pleasure and delight that you have displayed during your time here among us.

Come back and see us, and when you do, bring stories.

On behalf of this Faculty: Congratulations!

Dr. Loay Salhie
Acting Dean, School of Management and Logistic Sciences

Dr. Loay Salhieh
Acting Dean / Acting Head of Department
of Logistic Sciences

Dr. Bana Abuzayed
Acting Vice Dean

Dr. Ghazi Samawi
Acting Head of Department of
Management Sciences

Dr. Malek Alsharairi
Acting Head of Department of
International Accounting

Dr. Aziz Madi
Representative, Department of
Management Sciences

Dr. Ahmad Abu-Alkheil
Representative, Department of
International Accounting

Dr. Mohammad Alshboul
Representative, Department of Logistic
Sciences

Dr. Ghazi Samawi
Acting Head of Department
Assistant Professor

Dr. Ihab Maghableh
Associate Professor

Dr. Tala Arabiyat
Assistant Professor

Dr. Aziz Madi
Lecturer

Montaser Tawalbeh
Lecturer

Ayat Alrahahleh
Lecturer

Eman Abida
Instructor

Dr. Malek Alsharairi
Acting Head of Department
Assistant Professor

Dr. Bana Abu Zayed
Associate Professor

Dr. Ahmad Abu-Alkheil
Assistant Professor

Balkis Set-Abouha
Lecturer

Alia Algaraibeh
Lecturer

Dr. Loay Salhie
Acting Head of Department
Associate Professor

Dr. Mohammad Alshboul
Assistant Professor

Dr. Serena Sandri
Assistant Professor

Omar Bwaliez
Lecturer

Salma Fayyad
Lecturer

Faten Kirazan
Lecturer

Ghadeer Khartabeil
Lecturer

Henry Hallak
Lecturer

Osama Alenezy
Lecturer

Dr. Loay Salhie Acting Dean /Acting Head of Department of Logistic Sciences
Dr. Ghazi Samawi Acting Head of Department of Management Sciences
Dr. Malek Alsharairi Acting Head of Department of International Accounting
Dana Bkhash Secretary/Typist
Sondos Alafaneh Secretary/Typist
Ali Alshawabkeh Office Worker

Abdallah Nader Mahmoud Bakir
First Semester

Abdul-Qader Ekrima Abdul-Qader Al-Anani
Second Semester

Abdullah Ayed Khalil Abushehab
First Semester

Costandi Tawfiq Costandi Zakharia
Summer Semester

Farah Adnan Abdullah Mu'addi
Summer Semester

Farah Tariq Maan Abu Nowar
First Semester

Farah Walid Yousef Abed Rabboh
First Semester

Fattoun Saleh Mohammad Al-Disi
First Semester

Hala Sameer Issa Fakhoury
Summer Semester

Hamza Nabeel Hamdi AL Quoqa
First Semester

Hanien Hasan Hikmat Shaqdieh
First Semester

Hesham Fouad Jawdat Tuffaha
Second Semester

Jeries Shukri Jiries Tadrus
First Semester

Khaleel Aqel Khaleel Khalifah
Summer Semester

Khalid Waleed Yassin Abu-Yassin First
Semester

Lara Zuhair Fuad Nassar
Summer Semester

Layla Rami Walid Abu Khadra
Second Semester

Leila Salim . Abo Madyan
First Semester

Meyce Basem Kanso
First Semester

Mo`tasem Mousa Mohammad Ayasrah
First Semester

Mohamed Walid . Kourdali
Summer Semester

Mohammad Ali Elqasass
Second Semester

Mohammad Marwan Mohammad Al Issa
First Semester

Nourelhuda Mohammad Khaleel Abdeldayem
Second Semester

Ramzi Khaidar Mah'd Al-Ramahi
First Semester

Rew'a Suleiman Jeries Nesheiwat
Second Semester

Saif Khalil Jamil Barakat
Second Semester

Salam Albandak
Summer Semester

Tala Mazen Daoud Bdour
First Semester

Yazan Saeed Younis Alkhatib
Summer Semester

Yousef Nader Mohieb Altaher
Second Semester

Zaid Khaled Dallal
Second Semester

Zaineh Nedal Jamil Al Sunna
First Semester

Farah Ibrahim Mohammad Heyasat
Summer Semester

Khalid Jalal Abdel Kareem Al Rifa'i
Summer Semester

Tarek Malek Michail Zuraikat
Summer Semester

Abdullah Mu'taz Yassar Sahloul
First Semester

Ala Majed Salameh Habashneh
Second Semester

Amjad Jamal Mohammad Hassan
Summer Semester

Ammar Khaled Ramdan Urabi
First Semester

Aseel Marzouk
First Semester

Awn Haitham Yacoub Haddadin
First Semester

Badr Rushdi Naim Alkukhun
Second Semester

Dima Al Qalam
Second Semester

Dina Hani Hasan Alkurdi
First Semester

Eehan Ahmed Mohammed Ameen
First Semester

Eman Naser Hamdi Alkhatib
First Semester

Faris Fuad Ahmad AlAzab
Summer Semester

Ghadeer Mousa Arqoub Al-Doughmi
Second Semester

Haneen Amjad Aziz Al-Sawalha
First Semester

Haya Firas Mazhar Shawqi
First Semester

Hazza Imad Abdul Rahim Al-Alami
Second Semester

Laith "Moh'd Nathir" Khaled Hajjiri
First Semester

Lina Shant Najdat Mosesyan
First Semester

Mahmoud “Mohammad Said” Al-Disi
First Semester

Mawaddah Mustafa Ahmed Ijmaiel
Summer Semester

Mohammad Abdulhakim Ahmad Salem
First Semester

Mohammad Hasan Joudeh Algharabli
Second Semester

Naser Nawaf Salameh Elyounes
Second Semester

Omar Mahmoud Mohammad Alzghoul
First Semester

Ramez Souheil Michel Stephan
First Semester

Sadam Salim Mustafa Qawaqzeh
First Semester

Sami Nasim Sami Alahmad
First Semester

Dania Ali Mahmoud Qwaider
Summer Semester

Husam Abdel Salam “ Jbour Almajali “
Summer Semester

Aws Abdullah Mourshid Abu Hijleh
Summer Semester

Tala Louay Ibrahim Abu-Nada
Summer Semester

Abdallah Ghassan Shakib Khirfan
Second Semester

Abdelfattah Moh'd Abdel-Fattah Al-Labadi
First Semester

Ahmad Na'im Ismail Abudayyeh
Second Semester

Alfaisal Alsafadi
Summer Semester

Asma Ibrahim Qassem Alhussan
Summer Semester

Bana Zuhair Ali Al-Nasser
First Semester

Besan Zahi Ghazi Anabtawi
First Semester

Dina Mohammed Badawi Dheyaa Al-Naqeeb
Second Semester

Faisal Ibrahim Ahmad Dahshan
First Semester

Farah Mahmoud Shehadeh Al-Bitar
First Semester

Feras Abdel Rahman Hashem Hijjawi
Second Semester

Hadeel Maher Hussein Al-Jaghoub
Second Semester

Haitham Hmoud Salman Khresheh
First Semester

Hala Ra'fat Moh'd Jurf
First Semester

Hanan Mohammad Sa'ed Jarrar
Summer Semester

Hanin Abdl-Karim Daoud Himmo
First Semester

Hasan Imad Salih Al -Yaseen
First Semester

Haya Riad Najib Ayoub
First Semester

Ismat Munjed Ismat Yaseen
First Semester

Joude Duraïd Ali Tabbalat
Summer Semester

Kamal Moh'd Kamal Qarqash
Summer Semester

Laith Ahmad Shlash Ismail
Second Semester

Lana Sameer Moh'd Alati
Second Semester

Leen "Mohammad Zakaria" Alkhatib
Second Semester

Majd Adnan Abedalaziz Alasmar
Second Semester

Majd Issa Michel Abu Eitah
Summer Semester

Mo'ath Adel Seetan Shannag
First Semester

Mohamad Ahmad Sibhi Abukwiek
Summer Semester

Mohammad Yousef Abuhmaidan
First Semester

Nadin Amjad Zuhair Matalaka
Second Semester

Nour Mohammad Mousa Yassin
First Semester

Nura Issa Ahmad Alseoudi
First Semester

Rajaei Yousef Issa Masoud
First Semester

Razan Wa'el Mohieddin Abdallah
Second Semester

Salma "Mohammad Dojan" Abu Risheh
Summer Semester

Samer Ramzi Salameh Almasri
Second Semester

Tala Jeries Khalil Shaddad
Second Semester

Tamara Shawqi Mohammed AL Hilo
First Semester

Tamer Salaheddin Naim Omran
First Semester

Tariq “Mohamed Ali” Mahmoud Nsour
Second Semester

Yazin D . Al-Jarrah
Summer Semester

Amid Fawzi Ibrahim Sharaiha
Summer Semester

Nadeen Wanas Abdel Karim Hindawi
Summer Semester

Yasmeen Abdel Jabar Mohammad Jaljouli
Summer Semester

Research Seminars, Conferences and Workshops

Visiting researchers at the Center for Middle Eastern and North African Politics, Freie Universität Berlin

On September 2013 a group of professors from the department of management acting as visiting researchers at the Center for Middle Eastern and North African Politics, Freie Universität Berlin

Young Researchers Conference in Tunisia

On the 12th and 13th of November 2013, professors from the School participated in Young Researchers Conference in Tunis on “Arab Revolutions and Beyond”.

Conference in Cairo

On the 10th and 13th of May 2014 the Department of Management Sciences participated in a workshop at Cairo University

A project of Challenges and Transformations in the Wake of the Arab Spring

With funding from the German Academic Exchange Service (DAAD) a cooperation partners of the department of Management at the School and the Center for Middle Eastern and North African Politics, Freie Universität Berlin, EuroMed programs of Cairo University

Visiting researchers at the Center for Middle Eastern and North African Politics, Freie Universität Berlin.

During July-September 2014 a group of professors from the Department of Management act as visiting researchers (duration of staying between two weeks and one month) at the Center for Middle Eastern and North African Politics, Freie Universität Berlin

Conference on “Social Water Studies in the MENA (Middle East and Northern Africa) Region: State of the Art and Perspectives

The Department of Management is co-convening and organizing a conference on “Social Water Studies in the MENA (Middle East and Northern Africa) Region: State of the Art and Perspectives” to be held from 28th to 29th September 2014 at GJU campus with Humboldt University to Berlin, Thaer-Institute of Agriculture and Horticulture, Jordan University, Water Energy and Environment Center (WEEC).

Participation at the Annual Conference of the Academy of International Business

During the period from 3rd until 6th of July, 2013 the Department of International Accounting participated in the scientific conference in Istanbul, and presented a paper titled “How has the International Harmonization of Financial Reporting Affected Merger Premiums”.

Green Finance Workshop

The School participates in a workshop about Green Finance the conference covered Green Finance: Investment, Tools & Policy to Promote Eco-Innovation, Clean Industry & Green Economy during Jan, 2014

Green Economy Workshop

During 25-26 March 2014 the School participates in a workshop Organized by Horizon 2020 in Amman, Jordan about Green Economy & Sustainable Consumption and Production: Focus on Skills, Tourism and Agriculture.

Workshop in China

During the period from 11th until 16th of November the Department of International Accounting participated in presenting a paper in Shanghai/ China in East China Normal University. The presentation titled “Does Openness Enhance Financial Sector Development? The experience of the Arab World”

Career Day and German Weeks

The School contributed into arranging the participation in the event by student, companies sponsorship as : Photo booth (activity aimed at making the student visualize their career path)

Global Entrepreneurship Week

Instructors from the School contributed to Global Entrepreneurship week as speaker in GJU.

Exchange, Network and Partnerships

Mevlana Exchange Program With Mugla University, Turkey

Mevlana Exchange Program is a program which aims the exchange of students and academic staff between the Turkish higher education institutions and higher education institutions of other countries.

Mevlana has been signed between Mugla University (MU) and the German Jordanian University (GJU), JAN 2014

Participating at International Financial Reporting Standards (IFRS) Training Program by ICAEW- UK

For the period of 17-24 May, 2014,

After a visit by a delegation from ICAEW-UK to the School of Management and Logistics Sciences, the training program funded by the World Bank and led by Mr. Mike Turner, Mike Turner, a Senior Consultant and Course Director with ICAEW who holds a CPA, a CFA and a CA. It was held at the Jordanian Audit Bureau.

Regulatory Review of Financial Statements Workshop by ICAEW- UK

Professors from the School Participate at the Regulatory Review of Financial Statements workshop by ICAEW- UK: 18 and 21 May 2014.

Summer School in Cairo

For the period from 6th to 12th September 2014, five students from the participated in the Summer School on challenges and transformations in the Arab countries in Cairo.

Corporations, Organization, Share Transactions, Dividends student course

On the 11th and 13th May, 2014, the department of International Accounting arranged a course entitled “Corporations: Organization, Share Transactions, Dividends, and Retained Earnings” to the Second year students. The course was offered by Mr. Luai Abu Rajab, who is a CMA and a part-time teaching staff, it was held on two days, the 11th and 13th of May, 2014 at building B.

Students Training Sessions

Two game based training sessions were organized by the department of Management and conducted on the 29th of May 2014 which focus on, Communication skills and Team building

Network Meeting Germany/ Magdeburg

On 11-14 November, 2013, the School, through its Exchange Coordinator, participated in the Network Meeting with the representatives from the partner universities to discuss the issues related to students as well as faculty mobility between the participating institutions.

Humanitarian Logistics partnership with Khune Foundation

The Khune Foundation aims to create a regional presence in Jordan in collaboration with the German Jordanian University. The foundation aims to conduct logistics and supply chain capacity building and training activities for the humanitarian sector to include civil society and international organizations. The school was involved with the Khune Foundation is to assisting with establishing a formal entity under which the foundation will operate in the region.

Vice President Supply Chain Next Organization – Jordan GJU Chapter

SCNext is a USA based global organization aimed at creating professional development opportunities for the youth of supply chain and entrepreneurs.

Guest Speakers Researchers and Flying Faculties

Dr. Katharina Lenner and Ms. Malika Bouziane,

From mid-May until mid-June 2014 visit to GJU of Dr. Katharina Lenner and Ms. Malika Bouziane, research assistants at the Center for Middle Eastern and North African Politics, Freie Universität Berlin.

Dr. Amal Eloraby

From Mid-June- until mid-July Dr. Amal Eloraby from the EuroMed programs of Cairo University will visit the School.

Ms. Stefanie Gruttauer

Ms. Stefanie Gruttauer, from Cologne University of Applied Science, who will stay in Jordan from July, the 13th, until July, the 26th. Ms. Gruttauer will offer a course in intercultural team competencies.

Prof. Arno Bitzer

Prof. Arno Bitzer from Cologne University of Applied Science, who will stay in Jordan from July, the 13th, until July, the 26th. Prof. Bitzer will offer a course in Business Simulation for a total of 6 days of teaching.

Dr. Dimitrios Zikos

Dr. Dimitrios Zikos, from Humboldt University IN Berlin, who will stay in Jordan during January 2015 will offer a course on water governance and management.

Dr. Kimberly C. Gleason

The Department of International Accounting invited a distinguished academic from Katz Business School at the University of Pittsburgh – USA on 31 July, 2013. Dr. Gleason's seminar title was "The Future of Accounting and Finance Professions".

Prof. Gerald Preissler

For the period from 6th until the 10th of October, 2013 the International Accounting department invited Prof. Gerald Preissler from Technische Hochschule Nürnberg - Germany, under the Flying Faculty Program Prof. Preissler's course title was "Buchführung und Bilanzierung" – German Accounting Basics.

Mr. Hatem Alkawasmi

On the 21st January, 2014 Mr. Hatem Alkawasmi, the President of the Jordanian Association of the Certified Public Accountants (JACPA) and the Managing Partner at KPMG, one of the Big Four, has been invited delivered a speech about "Accountant's Keys of Success" by exploring the auditor's career path from the managing partner's perspective.

Mr. Ahmad Awartani

The School invites, CFO and a founding member at the Jordanian Association for Management Accountants on 23rd of April, 2014, Mr. Ahmad Awartani, the CFO of Alkhalidi Hospital, a CMA and a founding member at JAMA, to the

Presentation by a team from PwC

A presentation by PwC HR team was organized for and done at GJU to introduce our school's students to one of the big 4 companies.

Mr. Hazem Abu Gharbieh

On the 2nd of June 2014, the Department of International Accounting hosted a presentation by Mr. Hazem Abu Gharbieh, a CPA and a Senior Audit Manager at KPMG, to the Auditing classes to discuss the “Auditing Procedures of the Sales and Collection Cycles”

Mr. Rabee Zurikat

The department of Management Sciences invited Mr. Rabee Zurikat from Zikra initiative to speak for his experience as he has been awarded by his Majesty King Abdullah the Second, for the Zikra initiative.

Mr. Maher Kadoura

The Department of Management Sciences invited Mr. Maher Kadoura, to speak for his experience in helping local community in Jordan.

Mr. Jan Bayo

The Management department has also invited Mr. Jan Bayo, who is lecturing at Barcelone University and also at Barcelona Design Studio - Barcelona – Spain, to present a lecture about: “Seeing emotions in consumer products; a marketing perspective”.

Other Activities

Mentoring MBA students from the university of Michigan

Professors from the Department of Management and Sciences in GJU collaborate with American University of Madaba AUM, UNDB. In Mentoring MBA students from the university of Michigan in preparing a report for Geothermal Energy for Development in Jordan, Technical and Financial Proposal.

Accreditation bodies

The school Initiated contact with multiple accreditation bodies and is currently involved in formalizing the accreditation and conducted meetings in the UK for exploring potential partnership with CILT accreditation body.

GIZ meeting

An instructor from the school attended GIZ meeting in GJU offices aiming at enhancing GIZ funded capacity building program for the public sector.

distinguished teacher for the academic year 2012/2013

The distinguished teacher for the academic year 2012/2013 was honored for Mr. Sami Najjar from Department of Management Sciences In recognition of his distinguished teaching performance

Train of Trainer

Dr. Aziz Madi from the department of Management is currently hosted at Cologne University of Applied Sciences. He has been lecturing a course in Marketing during the whole Second term of 2014.

Orientation Day

The School organized an orientation day and prepared a booth for the International Accounting prospective students.

Scientific Trip

On the 29th of May 2014 a scientific trip was organised to senior International Accounting students to engage students in extracurricular activities that combine fun and education and learn the role and the importance of the institutions responsible for the capital market, namely JSC, ASE and SDC.

Dafa Campaign

The School through the BSt Club organized and implemented Dafa Campaign for collecting clothes for the poor people in Madaba and surrounding area of the campus.

Trip to Ghor el Safi

The School organized a trip to Ghor el Safi, with Zikra initiative, where a number of students have also participated in. The goal was to introduce the students to the village experience and learn from old farmers' different ways of managing the farms and also delivering the goods (Logistics), besides that, to learn how to prepare things and become more productive than just consuming.

Collaboration with the Language Center in GJU

The School provides the Language Center with material for advanced major-specific German language courses

Industrial link

During the academic year 2013-2014, the School worked hard to strengthen the link, with the industry, by contacting companies to create MoU's with them to insure proper training opportunities for our students, as well as following up with our students and making sure they adhere to the training standards at GJU. Results were establishing communication with 25+ companies as well as signing an MoU big names in the local market

On behalf of the TAG-SB family, I extend a sincere congratulations and best of luck to the School's Class of 2014. You have been exceptional representatives of TAG-SB and The German –Jordanian University. I have no doubt that you will continue to serve as worthy ambassadors for the School by building upon our reputation for excellence.

I believe that our graduates are unique, regardless of your chosen area of practice; all of you have the opportunity to enrich the business lives of those around you. As you embark upon and progress through your careers, I urge you to always remember why you have chosen your MBA and the sacrifices that you endured in order to gain it: to serve our communities and improve the quality of life and to lead in business of its members with honesty and integrity.

Class of 2014... Congratulations!

Dr. Hesham Gharaibeh

Dean

Talal Abu-Ghazaleh Graduate School of Business

Prof. Hisham Gharabeh
Dean
Professor

Prof. Ma'moun Akroush
Professor

Dr. Bana Abu Zayed
Associate Professor

Dr. Majdy Zuriekat
Acting Vice Dean
Associate Professor

Dr. Heba Al-Ajlani
Assistant Professor

Dr. Mohannad Atmeh
Assistant Professor

Dr. Loay Salhieh
Associate Professor

Dr. Abdallah Adballah
Associate Professor

Ar. Amjad Toukan
Assistant Professor

MBA with Concentration in Management

Zainab Faez Abdulhameed
 Maher Nader Abu Arjah
 Elham Azmi Abu Naser
 Mohammad Ahmad Abu Shamleh
 Laila Zuhair Abu-Faris
 Amr Riyad Ahmad
 Mohamed Mazen Al Arabiyat
 Ana'am Hikmat Al Baluli
 Ghaith Ali Al Dayafleh
 Hamza Aiman Al Khasawneh
 Walid Tawfiq Al Khitan
 Hadeel Abdulla Al Qaq
 Abdallah Khalaf Al Sakarneh
 Shireen Sultan Al Shaka'a
 Khaled "Mohammad Asem" Al Sharif
 Loiy Fayez Al Shawwa
 Abdel Qader Jamil Al-Araj
 Sami Abdullah Al-Bdour
 Lama Rafiq Al-Da'as
 Mawaheb Mahmud Al-Homsi
 Maysoon Abdel Al-Razzaq Al-Hunaity
 Yusur Khalid Al Abdali
 Sarah Hisham Al-Masaeed
 Ala' Salameh Al-Zraiqat
 Mohammad Yahya Aref

Rami Zuhair Aridah
 Dua'a Lutfi Belbeisi
 Shafiq Abdelhadi Buraik
 Sultan Suhel Dababneh
 Ghassan Salah Dadokh
 Malik Fathi El Amaireh
 Wesam Mohammad Ennab
 Noray Abdel Nabi Fardous
 Ahmad Hasan Farhaneh
 Mohammad Ahmad Hawarneh
 Bashar Zeidan Kafafi
 Reem Essam Kakish
 Sara Sameer Khano
 Ne'meh Saeed Mansour
 Bader "Mohammad Labib" Maraqa
 Rewan Nihad Mohammed
 Firas Ghazi Musharbash
 Mai Fawwaz Nasr Allah
 Hanin "Mohammad Said" Sabbarini
 Ala' Shafieeq Sahawneh
 Hassan Slayet Salaita
 Simon Ramzi Shami
 Laith Fouad Sour
 Basma Taysir Taha

MBA with Concentration in Marketing

Shaza Hatem Abdelhafez
 Laith Abdel Ra'uof Abu Jaliel
 Tamara Saeed Al Bsoul
 Lara Marwan Al Dahleh
 Rifa't Fathi Al -Jamal
 Ruba Jaser Al-Faouri
 Khaldoun Hassan Al-Naierat
 Dafi Abdullah Jaradat
 Eman Ahmed Khalil
 Dina Jamal Kurdieh

Janet Majdi Marji
 Nadia Ibrahim Mousily
 Anas Hani Naber
 Zein Imad Naber
 Samah Helmi Natour
 Rebecca Sameer Odeh
 Lana Ahmad Othman
 Laila TaqiEddin Qatu
 Yazan Wasfi Shaban
 Souraya Jamal Taleb

MBA with Concentration in Human Resources Management

Arwa Mohammad Abdel Karim
Nour AlHuda Ali Al Saraj
Wafa Samir Elias
Nivina Haitham Haddaden
Ihab Fikri Jalanbo
Doa'a Mazen Jarrar
Farah Abdallah Khalifeh
Rima Awni Mahmoud
Ibrahim Samir Shaltaf
Ola Ahmad Telfah
Ala' Sha'ban Yaseen

MBA with Concentration in Quality Management

Ehab Saleem Abu Deiab
Abdul Qader Amin Abu Zaid
Lina Khaleel Al Assi
Rawan Akram Al Rifai
Wedad Khalid Al Saad
Farah Aleem Al-Banaa
Ayah Nayef Armouti
Ahmed Mahmoud Shahin
Sara BahaAddin "Weld Ali"
Nour Salih Zaitoon

MBA with Concentration in Banking and Finance

Mohammad Khamis AbdelMajid
Rand Zaid Al Hadidi
Mohammad Kasim Al Khateeb
Amani Rabah Atieh
Qusai Zuhdi Badwan
Ala'a Waleed Sawalha
Khaled Mohammed Shakhshir
Afaf Abdel Fattah Taya
Ja'far Idris Yousef

MBA with Concentration in Logistics

Reem Hasan Abu-Hijleh
Marwa AbdulKarim Al Jarkas
Hasan Ali Furokh
Mohammad Fakhri Khaleel
Mohammad Nour Shaker

TAGSB Students Win CFA Research Challenge

TAGSB Finance Major Students; Ms. Faten Al Zoubi, Mr. Khaled Shakhshir, Ms. Tamara Madanat, and Mr. Ayman Sharawi won the CFA Research Challenge which was held at the Four Seasons Hotel – Amman on March 11th, 2013. The group was supervised by Dr. Bana Abuzayed, Associate Professor of Banking and Finance at TAGSB and mentored by Mr. Aram Rabadi the Senior Analysts at Al Arabi Investment Group.

TAGSB team gained the highest combined score on both of the written report and the presentation which enabled them to win the First position over the local participating universities. The winning team from TAGSB been elected to the regional competition where the winners of the regional competitions advance to the global final.

Dr. Abuzayed participation in “Development Strategies: Country Studies and International Comparisons” Workshop

Dr. Bana Abuzayed participated in a workshop held in Shanghai between 11th and 16th of November 2013. This workshop has been organized by the East China Normal University (ECNU) and HTW Berlin. The Joint paper presented, titled: “Does Openness Enhance Financial Sector Development? The Experience of the Arab World”, was successfully accepted for publication in EuroMid Journal of Business Scopus Database.

Corporate Governance Course Hosts Guest Speaker

The MBA course, Corporate Governance, hosted Mr. Amer Husaini, Vice President/General Manager Of DELL/ Consumer Business/ Middle East and Africa from Dubai on November 30th, 2013.

TAG-SB hosts “Journey to Continuous Improvement in Jordanian Companies” Seminar

Talal Abu-Ghazaleh Graduate School of Business (TAG-SB) hosted an exciting seminar entitled “Journey to Continuous Improvement in the Jordanian Companies” on December 9th, 2013 at its premises.

The seminar was headed by Dr. Abdallah Abdallah, Faculty member of TAG-SB and a quality and management leader and hosted Eng. Abdallah Qatanany, Founder of (Continuous Improvement - Jordan) group on Facebook, as a guest speaker. The seminar was attended by TAG-SB alumni, students and interested governmental and businessmen.

TAGSB Participation in CFA Conference

Dr. Bana Abuzayed and a group of MBA Banking and Finance students attended a prestigious CFA conference that is constructed for the First time in Jordan during the period from 9th until 10th of April, 2014. Selected distinguished speakers from around the world been invited to share their experience with professionals, Advisors, Academics and specialists. Two days of brain storming sessions that benefited students and broadened not only their academic knowledge but also their networks with the well-known financial professionals in the region and globally

Corporate Finance Course Hosts Guest Speaker

To shrink the gap between academia and practice Dr. Bana Abuzayed invited Mr. Kalid Alnabulsi, CFO of Hikma Pharmaceuticals PLC as a guest speaker in the course of Corporate Finance to talk about “Challenges of a CFO” on the 6th of May 2014. Mr. Alnabulsi is an outstanding speaker who leads a journey with students that lasts for 2 hours with a magnificent interest by students to ask about realities behind published numbers.

TAGSB Students Participation in GARP Research Fellowship program

Dr. Bana Abuzayed is a University Chapter Director with Global Association of risk professional (GARP). As part of this effort, GARP announced the GARP Research Fellowship program for Spring 2014. This program is intended to support selected students enrolled in Masters-level programs within GARP’s global network. Specifically, number master students have applied for these awards by submitting an application and a research proposal.

TAGSB Students participation in Dubai Financial Markets simulation game

A group of eleven MBA Banking and Finance students with more than 2400 students from UAE and the region participated in Dubai Financial Markets simulation game under the supervision of Dr. Bana Abuzayed. The DFM simulation game started 23rd of April 2014 and ended on the 7th of May 2014. During the game students learned different investment techniques to be able to practice portfolio management in real world. Abed Alrhman Hariri won the First position within the participated TAGSB group who close his position with around 25000 AED. Many more students closed their position with a sufficient profit.

Deanships

Deanship of Graduate Studies and Scientific Research
Deanship of Student Affairs

Deanship of Graduate Studies and Scientific Research

The Deanship of Graduate Studies and Scientific Research is proud that GJU has proven to be one of the leading universities in Jordan. Our graduated students are very much in demand in the marketplace at large. The uniqueness of GJU's graduate programs is that it comes as a response to the market demand and the high tech needs of industry, management, and government. Many of our Master programs are joint programs with one or more German or local universities.

Scientific research at GJU is considered to be one of the vital roles of faculty members and help researchers to achieve their goals in research. This is done through providing funding of research grants, facilitating publication of research results and attendance of conferences. This year 2014 our faculty received four research grants from The Scientific Research Fund, which is the highest among all universities in Jordan.

As dean of the deanship of graduate studies and scientific research, I congratulate all our graduates for their achievements and shall pursue every possible venue that would pour into fulfilling the best interest of GJU students, faculty, the institution, and the development needs of Jordan.

Prof. Majed Abu Zreig ,
Dean of Graduate Studies and Scientific Research

Prof. Majed Abu Zreig Dean
Dr. Sahel Alouneh Acting Vice Dean
Fatima AlMashaleh Secretary /Typist

Deanship of Graduate Studies and Scientific Research Graduates

Sami Shublaq
School of Applied Medical Sciences
Masters in Vision Rehabilitation
Second Semester

Noor Ibrahim Hassan AbdelHadi
School of Applied Medical Sciences
Masters in Vision Rehabilitation
Second Semester

Ahmed Mhd Hisham Sammak
School of Languages
German as a Foreign Language «Deutsch
als Fremdsprache»
First Semester

Abdulmoamen Hail Abdullah Mohammed
School of Languages
German as a Foreign Language «Deutsch
als Fremdsprache»
First Semester

Samer Mohammed Ali Al-Zgool
School of Languages
German as a Foreign Language «Deutsch
als Fremdsprache» First Semester

Heba Ali Mahmoud Abdoh
School of Architecture and Built Environment
Master in Spatial Planning
Second Semester

Lara Emad . Farah
School of Architecture and Built Environment
Master in Spatial Planning
Second Semester

Deanship of Graduate Studies and Scientific Research Achievements

The Deanship of Graduate Studies and Scientific Research is responsible for the following functions at GJU:

- Identifying, supporting, and rewarding excellence and achievement in research and applied sciences.
- Effective planning through building and developing its own information systems infrastructure to better deliver and plan its objectives.
- Increasing the research budget by dissemination, outreach and awareness of potential local and external sponsors and funding agencies.
- Supervision of research activities at GJU by approving research projects submitted to local/external funding agencies.
- Encourage industry businesses and companies to support research projects undertaken by faculty members.
- Building R & D capacity and set-up the enabling environment and services to individual and research group.
- Funding of students of Graduate Studies involved in projects, research or employment.
- Funding of publication of research by staff members as well as expenses incurred through participation in conferences and at which their research is presented.
- Distribution of available resources regarding services and facilities and their distribution among researchers.
- Ensure that our graduate students receive a well-rounded education, while ensuring that all administrative codes of academic discipline are fulfilled.

MoU between PSUT and GJU

Seminar about Abdul Hameed Shoman Award for Arab Researchers

Dear graduates,

Since the German Jordanian University goals have been represented in prepare a future leaders in all fields and participate within the community in achieving the sustainable development for our Jordan, the Deanship of Student Affairs has always been to stay in touch with your needs, your expectations, and your concerns side-by-side to improve the students' abilities, refine their talents and to highlight their achievements in all aspects in line with the process of developing the kingdom, relying on a comprehensive vision and a meaningful message, as the deanship is the center of creativity and innovation.

Therefore, the Deanship paid the student's Life outside the classroom the priority to enhance their skills through providing them with intellectual, cultural, artistic and sport activities, to help them having a balanced personality.

Dear students,

The Deanship of Student Affairs is making an effort to graduate a privileged and educated students, so I urge you all to keep the desire to learn more and change things around you and do not let any obstacles control your ideas and values. To face all forms of challenges in the light of a history that is very sensitive and complicated.

I am urging you all to work hardly and faithfully to develop the country and to contribute to building a prosperous Jordan.

Dear students,

The country hopes are vested in educated, cultured and conscious youth, aware of their role, having faith , making effort , trusting themselves and their country as well , here is a chance at various levels, be ready to the future challenges, seize the opportunity and be responsible .

We congratulate your parents and your country on your graduation, wishing you more progress and success.

Acting Dean, Dr. Yousef Al-Abdallat

Yousef Al-Abdallat Acting Dean
Fawaz AlSaqqar Assistant to the Dean/ Director of Student Activities Department
Zeyad AlZoubi Sports Supervisor
Hana AlKurdi Administrative
Abeer AlHodethat Administrative
Raed AlQddah Administrative
Thekra AlMaaiteh Administrative
Bara AlQudah Administrative
Basem Jama'en clerk
Radwan AlAzeideh Security
Areej Dabes Security
Abdelkader Jaradat Security Officer
Ahmad AlAqeel Office Worker

Rawan Mazahreh Staff Nurse
Eman Jomah Pharmacist
Hatef Abu Waer Doctor

The Deanship of Student Affairs aims to build-up the student personality at all levels physically, mentally, socially and psychologically, and to prepare them to be active leaders to face life challenges with a composed confident personality through its vital role in formulating not only a balanced but also an intellectual character of the Leaders of tomorrow through collaboration with all departments of the GJU and the university's wise administration. The role of the deanship of students' affairs varies from other deanships, as it is being the closest to the students and to local community.

The Deanship, since establishment in 2005, aspires to spread national, social, and cultural awareness. Being the focal link between the university and students, the Deanship is considered the closest school to the students in terms of safeguarding their interests, being directly involved in their activities and solving their everyday problems.

The Deanship has three departments:

Student Activities Department:

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

Student Clinic:

This department is responsible for the providing healthcare services and medical insurance for all the University students.

The Deanship is also responsible of the activities of GJU Alumni Club as well as the following student clubs at GJU:

- Community Service Club
- Local Community Development Club
- Arab and Foreigners Club
- Drama Club "We are all Jordan" Youth Club
- Health and Environment Club
- Information Technology Club
- IEEE Club
- GJUMUN Club
- Business Club
- Leader in Progress Club

Fawwaz Al- Saqqar
Director, Student Activities Department

Deanship of Student Affairs Activities

Open Day by Zain Jordan at GJU

DAAD Delegation visits GJU

Career Guidance Sessions by INJAZ at GJU

Agreement between GJU and ASEZA

Orientation Day for Student Clubs at GJU

Delegation from KFAS visits GJU

Drug Victims Show at GJU

Honoring GJU Cleaning Workers

Introductory Meeting by GJU- MUN Club

GJU Activity Hall

Red Bull
GJU Goal Ingizi Tournament

Jordanian Universities 13th Winter Tournament, Aqaba 2014

Run for Peace
GJU 2014

Deanship of Student Affairs Activities

GJU President meeting the Students

GJU students visit Al-Karama Battle site

GJU Students visit the Royal Jordanian Film Commission

David Christof Visits GJU

“I’m here” Initiative

New Thinking Studio at GJU

Al Jeel Employment Program Presentation by PwC

GJU Organizes Entertainment Day For Orphans

Workshop on Personal Branding and Job Hunting Strategies

GJU Celebrates
the National Festivals

Free Medical Day at GJU

Message of the German Ambassador
Office of the Vice President for International Affairs
GJU Project Office
International Office
Office for Industrial Links
German Language Center
Outgoing Students
Incoming Students
Flying Faculty Program
Lead of the Consortiums of German Universities
Exchange Coordinators

The German Dimension

Liebe Absolventinnen und Absolventen der Deutsch-Jordanischen Universität,

Die Deutsch-Jordanische Universität ist eine einzigartige Einrichtung. Vor zehn Jahren gegründet, hat sie sich zu einer der führenden Universitäten Jordaniens entwickelt.

Eine Vielzahl außergewöhnlich visionärer und engagierter Menschen haben das Projekt begleitet und diesen Erfolg möglich gemacht: Politisch Verantwortliche in Jordanien und in Deutschland, die Universitätsleitung, ihr Lehrkörper und die vielen Kolleginnen und Kollegen in Jordanien und in Deutschland, die helfen, die Universität und ihre Programme zu organisieren. All den bekannten und auch den weniger bekannten Mitwirkenden und Mitstreitern möchte ich meinen Dank und meine Anerkennung für Ihren Einsatz, ihre Kreativität und ihre ansteckende Schaffensfreude ausdrücken.

Einzigartig ist die Deutsch-Jordanische Universität aber auch aus einem anderen Grund.

Die Deutsch-Jordanische Universität ist eines der sichtbarsten und eindrucksvollsten Belege der Zusammenarbeit zwischen Deutschland und Jordanien. Sie ist die wichtigste Brücke des Austauschs zwischen Deutschland und Jordanien im Hochschulbereich.

Sie alle haben das letzte Jahr vor Ihrem Bachelor-Abschluss in Deutschland verbracht – ein halbes Jahr an einer der vielen Partner-Universitäten, ein weiteres halbes Jahr in einem Unternehmen. Keine andere Universität außerhalb Deutschlands bietet ein solches Angebot an.

In diesem Jahr waren Sie die Botschafterin oder der Botschafter Ihres Landes in Deutschland. Meinen deutschen Landsleuten haben Sie die besten Seiten Ihrer Heimat gezeigt – Ihre Großzügigkeit, Ihre Lebensfreude und Ihren Hunger auf Neues. Sie haben uns alle damit bereichert. Und dafür möchte ich auch Ihnen danken.

Bereichert fühlen Sie sich durch dieses Jahr in Deutschland hoffentlich selbst auch.

Deutschland ist von nun an Teil Ihrer Lebensgeschichte. Ich wünsche Ihnen, ich wünsche uns, dass in dieser Geschichte Deutschland in noch weiteren Kapiteln eine Rolle spielen wird. Wenn Sie nach Ihrem Jahr in Deutschland Orient und Okzident in sich tragen, dann sind Ihnen an der Deutsch-Jordanischen Universität nicht nur Sachwissen und Fachkenntnisse vermittelt worden, sondern Bildung in einem höheren Sinne. Denn wahre Bildung ist, die eigene Herkunft zu kennen, ohne von dieser den Platz im Leben endgültig zugewiesen zu bekommen.

Ich wünsche Ihnen für die Zukunft von Herzen alles Gute!

Ihr Ralph Tarraf

Botschafter der Bundesrepublik Deutschland im Haschemitischen Königreich Jordanien

Vice President for International Affairs: Prof. Anton Mangstl

The GJU is one of the largest and most successful German funded bi-cultural projects in the field of Higher Education. Its unique feature is the mandatory German Year, consisting of a study semester at a German partner university, and an internship in a German company. Nine years after its foundation, the GJU has gained an outstanding reputation in Jordan and the region. Its graduates have excellent career opportunities in the labor market and are amongst the best paid in Jordan.

After a successful evaluation, commissioned by the German Academic Exchange Service (DAAD) the German Ministry of Education and Research (BMBF) is supporting the development of the university through the DAAD until 2016. Attention will now be focused on the development of Master programs in cooperation with German partner universities as well as cooperative research and development (R&D) activities.

With respect to its German dimension one of the two Vice President positions is to be filled with a German National. Since 2011 this position has been held by Prof. Anton Mangstl.

The office of the Vice President for International Affairs acts as an interface between GJU, the DAAD, the German partner universities and the GJU Project Office (PO) at the Magdeburg-Stendal University.

The Vice President for International Affairs oversees the work of the

- International Office (IO)
- Office for Industrial Links (OIL)
- German Language Center (GLC)
- School of Languages (SoL)

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

Head of Project: Prof. Andreas Geiger

GJU Project Office (PO) combines all aspects of the largest German educational export project. The members coordinate the entire consortium of German universities involved in the support and establishment of the German Jordanian University in Amman. The PO is part of the Hochschule Magdeburg-Stendal (University of Applied Sciences), the leading university in the consortium.

Among other aspects, the PO is responsible for the German Academic Exchange Service (DAAD) grant and all the tasks involved in the administrative process. This also involves all application procedures for the extensive scholarship programs for GJU students and their allocation to those eligible in cooperation with the GJU.

Additional funds include administrative support as well as funds for the structural establishment of the GJU such as income support, Flying Faculty and funding for the establishment of new laboratories.

From 2009 on the PO broadened its focus from administrative tasks to the area of industry relations and public affairs. Over the last couple of years, extensive industry contacts have been established as well as a network of company contacts and excellent relations to various industry organizations.

Through these networks and in close collaboration with the Office of Industrial Links at GJU, an impressive number of students are placed every semester in their internships in Germany.

The PO in Magdeburg acts as the single point of contact for all authorities, institutions and companies in Germany to establish sustainable relations with the GJU.

Dr. Dorothea Jecht Director
Ajnadeen Sharabati Mobility Coordinator, Outgoings
Kristin Braehmer Mobility Coordinator, Outgoings
Fadi Altwal Mobility Coordinator, Outgoings
Azmi Nawayseh Mobility Coordinator, Incomings
Manuela Pelz Scholarships Coordinator

What we do: The mission of the International Office (IO) is to foster the internationalization of the German Jordanian University. Therefore we support GJU staff members and students for international academic experiences, facilitate the welcome services for international students and visitors and coordinate all German scholarship programs related to GJU. This academic year we could welcome Ms. Kristin Braehmer, Mr. Fadi Altwal and Ms. Manuela Pelz as new Coordinators at the International Office.

Facts and Figures: In the First semester 2013/2014 a total of 264 GJU students left for Germany to study at 60 partner universities. Another 173 students started their exchange year in March 2014. Additionally 169 students have left to Germany to take part in intensive language courses during Summer 2014, almost 40 of them on scholarships by the German Academic Exchange Service (DAAD) and the GJU Project Office Magdeburg.

At the same time the number of German incoming students reached 34 in First Semester 2013/2014 and 27 students arrived in February 2014. The IO offers for all incoming students an attractive preparation week prior to the start of the academic term as well as excursions and cultural events. Under the Flying Faculty Program we welcomed 23 German academics from 18 German institutions for teaching and research stays at GJU. Under the umbrella of the Train the Trainer Program altogether 23 staff members of GJU could perform a professional training in Germany with funds of DAAD and the GJU Project Office Magdeburg.

New Partners: One of our biggest challenges is the growing number of outgoing students leaving for Germany. The IO is permanently looking for new Partner Universities in Germany. GJU has acquired 82 partner universities and another 12 universities are regularly facilitating an informal academic exchange with our staff and students.

Britta Kähler Director
Dr. Emad Zabout Senior Advisor (CIM-Expert)
Stefanie Luniak Career Service Coordinator
Rehan Tarawneh Administrative Assistant
Eng. Yazan Darabseh Assistant

GJU's objective is to prepare highly skilled graduates with relevant industrial experience.

The Office for Industrial Links (OIL) supports this approach by building up strong relationships with the Jordanian and German industries intending that companies are ready to provide first-hand working experience for GJU students by offering internships and field trips. It organizes special business events, career days for students, lectures, workshops, and company presentations and focuses on innovation and entrepreneurship.

The OIL acts as facilitator between faculty and local and German industry in order to support technology transfer through applied teaching and research. It seeks to attract companies as partners to run training centers, workshops, incubators, and labs at GJU's campus.

In close cooperation with the Project Office at Hochschule Magdeburg-Stendal, the Office prepares students for and supports them during their internships in Germany. In addition, the OIL's Career Center provides job offers and career services for GJU graduates and students.

Through these activities, it gives business the possibility to hire graduates who are highly qualified and prepared for the market!

The German Language Center is the unique selling component of GJU. It is by far the largest university-based German Language Center worldwide with currently 72 qualified teachers on fixed contract and around 1500 contact hours per semester.

German language courses are offered on six consecutive levels, with students attaining level B1 of the Common European Framework of Reference for Languages. These exams are realized in close cooperation with the Goethe Institute Amman.

Furthermore, a wide range of modules prepares students in a tailor-made program in the best possible way for their stay in Germany. Among these modules are courses in Language for Special Purposes – the so called technical language – in currently eight different fields. Additionally, courses in Intercultural Communication, Internship Application Training and Academic Writing are on offer, and blended learning elements are more and more a part of the language instruction. GJU employees also have the opportunity to learn German at the Center.

As the Center hosts also the only Test-DaF-Center in Jordan, and Arabic as a Foreign Language Courses are being established, the unit is constantly developing.

Director, Dr. Michael de Jong

Dr. Michael de Jong

Director

Assistant Professor

Samir Haskic

Assistant to the Director

Abdalla Alnatour

Lecturer

Abdo Nasr

Lecturer

Abdulmoamen Mohammed

Lecturer

Achim Engler

Lecturer

Ahmed Hamdad

Lecturer

Ahmed Sammak

Lecturer

Alfredo Amado Gomes

Lecturer

German Language Center

Anastazja Raczynska
Lecturer

Anna Monika Widawska
Lecturer

Antje Hofert
Lecturer

Bettina Lange
Lecturer

Claudia Schmidt
Lecturer

Corinna Koelblin
Lecturer

Cornelia Schwind
Lecturer

Dania Sakka
Lecturer

Dina Omar
Lecturer

Dominika Estera Parot
Lecturer

Ekkardt Sonntag
Lecturer

Eva Krejcova
Lecturer

Evangelia Lakou
Lecturer

Friederike Siena Haumann
Lecturer

Georg Bergkeller
Lecturer

Geske Taubitz
Lecturer

Hajer Nahdi
Lecturer

Helena Vydarena
Lecturer

German Language Center

Jacqueline Rogler
Lecturer

Jaroslav Patus
Lecturer

Jens Zoerner
Lecturer

Jolanta Mariola Bienias
Lecturer

Kerstin Sabine Peters
Lecturer

Lana Alzu'bi
Lecturer

Lisa Maria Teufele
Lecturer

Luisa Pieri
Lecturer

Mahmoud Jarrar
Lecturer

Mahmoud Qawasmi
Lecturer

Maran Halasah
Lecturer

Margarethe Nofal
Lecturer

Marianne Bohn
Lecturer

Martina Krejcova
Lecturer

Melina Maidana
Lecturer

Michael Alszer
Lecturer

Miriam Pohl
Lecturer

Mohammed Bentria
Lecturer

German Language Center

Mohammed Charif Rached
Lecturer

Mona Akhras
Lecturer

Natalia Katarzyna Mueller
Lecturer

Nina Adach
Lecturer

Oliver Ritter
Lecturer

Raaphat El-Qaddah
Lecturer

Richard Feddersen
Lecturer

Riyadh Remili
Lecturer

Rose Al-Momani
Lecturer

Ruth Annette Hopfenmueller
Lecturer

Samar Mjalli
Lecturer

Samer Al-Zgool
Lecturer

Sawsan Hijazi
Lecturer

Simona Alshammari
Lecturer

Tarik Boutaib
Lecturer

Thomas Ansgar Ostheim
Lecturer

Thomas Mueller
Lecturer

Yasmin Ali Salam
Lecturer

German Language Center

Zeliha Eliacik
Lecturer

Outgoing Students

Student: Mudaffar Maayta
Major: Architecture and Interior Architecutre

It was the best experience ever ,I can't explain it ,but it was the best thing in my life.

Student: Razan Barghuthi
Major: Architecture and Interior Architecutre

Photo Title: My internship at BMW in China

Student: Nesrin Lahham
Major: Industrial Engineering
Photo Title: Impressions from Germany

It is really a precious and weird year; I thank God that I had the chance to spend one year in Germany. I encourage everyone to do it; I passed different steps in my life and I got so much advantages and knowledge - more than within the three years that I spent at GJU, even though it was not easy at all in finding an internship, a dorm or to integrate in the German society. I faced so many contradictory phases during my stay like: I want to go home, I want to stay here in Germany forever, I want to know new people, I want to speak to anybody..... I can say that I discovered so many thing in my character I did not notice before - good things and also bad ones. I tried to develop my myself as much as I could. So I think everyone who has the chance to spend this year should do it in the right way, even though you will face difficult circumstances. But in the end you have your luck in your hand and you can make something amazing from even the difficult situations you will go through.

Student: Yazan Khatib
Major: Management Sciences

Through my year in Germany, I was able to meet people from other cultures, which benefitted me greatly, and opened my eyes to new things. The year in Germany has had a huge impact on my life decisions for the future, and has given me a big amount of life experiences and memories.

Outgoing Students

Student: Abeer Khanfar
Major: Pharmaceutical and Chemical Engineering

The German Year is an astonishing time one could go through. Living it with all its ups and downs made me more stronger by breaking barriers and get rid of fears. I went to Berlin and found my internship also in Berlin. Being punctual is one of the most important things that I have achieved. Just enjoy it!

Name: Sally Odeh
Major: Architecture and Interior Architecture

My German Year was an unforgettable experience and I would love to go back if I had the chance.

Student: Malak Jweihan
Major: Pharmaceutical and Chemical Engineering

Photo Title: International Festival in Villingen-Schwenningen (Hochschule Furtwangen) with Malak Jweihan, Maisam Tanbouz, Jeelan Haddad, Mashael Al Zoubi, Omar Jadallah

Student : Zein Akasheh
Major: Design & Visual Communication

One year ago I was safe in my own protected bubble Amman, then suddenly it popped and I landed in Wuerzburg, Straubmuehlweg. Suddenly, I was catching trains at night, navigating, challenging myself, making life-long friends, exploring new cultures, paying bills, eating snails, allowing myself to love myself and love life.

Outgoing Students

Student: Asma Alhussan
Major: Logistic Sciences

One of the most exceptional experiences throughout the German year is living and sharing a home with German Students, not only do they become your friends, but they also become your family.

Student: Tala Shaddad
Major: Logistic Sciences

Student: Maisam Tanbouz
Major: Pharmaceutical and Chemical Engineering

The year in Germany is a once in a lifetime opportunity, filled with challenges, opportunities, adventures, and memories. It is definitely worth it! Surely, going back to Jordan but with new friends and a country that will always stay in our hearts!

Student: Soula Alhaj Asad
Major: Pharmaceutical and Chemical Engineering

Outgoing Students

Student: Firas Al-Hmood
Major: Translation

My stay in Germany was absolutely amazing! I got the chance to travel through Europe and Germany, interact with the culture, and build new cultural bridges. But the most I enjoyed was the weekly bike rides! I used to cycle with a group of Germans 3 times a week, covering a distance of 300-350 km/week across the beautiful Deutschland!

Student: Tareq Suheimat
Major: Communication Engineering
Photo Title: Internship at Vodafone: Getting ready to make a measurement in München
Having fun during the weekend at Königsschloss Herren-Chiemsee in Bavaria

Student: Salma Abu Risheh

Major: Logistic Sciences

Photo Titles: Me and Rana Omari with the Erasmus Students in Nuremberg, New Year in Berlin, Salma Abu Risheh and Farah Mahafetha

Goodbye Germany – Hello GJU! The story of German ‘incoming’ students on campus

A growing number of students also are coming FROM Germany to study at GJU for a semester: in the academic year 2013/14, 61 so called ‘incoming’ students joined GJU for a study semester. These students came from more than 30 different partner universities in Germany. The GJU ‘study buddies’ that were assigned to the incoming students prior to their arrival were rated very successful – they helped to familiarize the incoming students with campus life and with living in Jordan. GJU’s International Office together with the Deanship of Student Affairs organized an ‘incoming’ orientation week with seminars about Jordanian culture and visits to touristic sites throughout the semester. The incoming students enjoyed the immersion experience of studying and living in another culture. Furthermore, they rated highly the academic quality of their study programs, saying the smaller class sizes allow more access to and interaction with the instructors than in Germany.

Student: Johanna Riedel
University: OTH Regensburg

I still remember the first time I went to GJU for my registration: The buildings looked so much bigger than on the pictures of the homepage and with the sunshine it was pretty warm. In FEBRUARY!!! I soon learned that it is basically always warm and sunny in Jordan - what a nice difference to Germany ; Especially in the beginning of my time at GJU it was great to have a so called Study-Buddy on my side, in my case this angel was Jana. She not just showed me how to get around at GJU and in Amman, but also through her I learned how to cook Arabic food and ate with her my first Mansaf.

Great for me was also the huge variety of available courses. With all this different choices I had (we could take nearly every course!), I found a perfect combination for myself. At the OTH Regensburg I study International Relations and Management, but in Jordan I took courses like Water Management in the Middle East, Contrastive Culture Studies and Social Entrepreneurship and Enterprises. Especially the course which was far away from my actual study subject, Water Management in the Middle East, I enjoyed most and also learned the most! I also was very lucky with my professors, all of them were very supportive and (with some exceptions) taught on a high standard.

But the best thing at the German Jordanian University were the students themselves. Within weeks I found the best friends someone can wish for. And as their German year is approaching, I soon will see them again - just this time I will be the one showing THEM around.

I hope that all GJU-students in Germany have the same great experiences I had! And who knows, maybe I see some of you again!

Johanna Riedel

Incoming Students

Student Name: Raphael Krueger
University: HTWK Leipzig

Photo Title: "Traveling to the old city of Petra"

Before going to Jordan I thought maybe I will just lose a half year and need more time to graduate in Germany. But on the other hand I was really interested in living some time in another country, especially in one with a quite different culture. Finally I am sure that it was the right decision and my time in Jordan was one of my best experiences. I got new friends and learned a lot from their culture.

Student: Rahel Eyselein
University: Technische Ohm Hochschule Nürnberg

Coming to Jordan was a pleasure, especially meeting some of you Jordanians at GJU! Jordan is a beautiful country with beautiful people and so much fun to explore. I would never want to miss this time!

Photo Title:
Discovering Amman with my study buddy
Beautiful Amman, Books@Cafe a perfect place to study!

Incoming Students: Lorena Lang, Majid Panj Tan Panah, Juliane Reumschüssel
University: Hochschule Heilbronn

Our experiences in the holy land: it was a great time! We really enjoyed our semester in Jordan. People are very friendly and help you. In general Jordanian hospitality dictates social interaction. Whenever we could, we spent time with our friends' families and could collect real-life experiences in an Arabic country.

Especially when it comes to the awareness of time and space: The GJU Job Fair, German weeks and ceremonies became a firm highlight.

Jordan represents a melting pot of glorious impressions. From floating in the Dead Sea, over camel tours in Wadi Rum, traveling back in time in Ajloun, Jerash and Petra, to hiking in Wadi Mujib, and scuba dive in the colorful Red Sea – Jordan became home to us.

Student: Fabian Scheubeck
University: OTH Regensburg

Flying Faculty Program– German Professors to teach at GJU

The Flying Faculty program aims to attract lecturers and professors especially from the German Partner Universities of GJU to spend a short research and teaching stay at our University. It is financed jointly by the German Academic Exchange Service (DAAD), GJU Project Office Magdeburg and GJU. The courses of the flying professors are intended to complement the curriculum offered by the faculties. Faculties can apply for funding for this program through the IO and receive logistical support during their stay. The program helps to intensify the ties between GJU and the partner universities and it exposes the students to German language lectures. During the last academic year 23 lecturers from 18 different partner universities came to GJU and taught over 600 hours.

Flying Faculty Program

Prof. Jens Hartmann
University of Applied Sciences Anhalt
School of Applied Medical Science

Prof. Bertram Wolf
University of Applied Sciences Anhalt
School of Applied Medical Science

Prof. Emmy Csocsàn
Dortmund University
School of Applied Medical Science
Vision Rehabilitation

Prof. Michael Brambring
Bielefeld University of Applied Sciences
School of Applied Medical Science
Vision Rehabilitation

Mr. Bari Al Masri
M.A. University of Applied Sciences
Ludwigshafen am Rhein
German Language Center

Ms. Stefanie Gruttauer
Cologne University of Applied Sciences
School of Management and Logistic Sciences

Prof. Gerald Preissler
Georg Simon Ohm University of Applied Sciences
Nuernberg
School of Management and Logistic Sciences

Prof. Arno Bitzer
Cologne University of Applied Sciences
School of Management and Logistic Sciences

Dr. Naser Al Natsheh
Technical University Braunschweig
School of Applied Technical Sciences

Flying Faculty Program

Prof. Michael Sinapius
Technical University Braunschweig
School of Applied Technical Sciences

Prof. Sliman Shaikheleid
Furtwangen University of Applied Sciences
School of Applied Technical Sciences

Prof. (emeritus) Dr. Ingo Petzke
University of Applied Sciences Wuerzburg
Schweinfurt
School of Architecture and Built Environment

Prof. Michael Schwertel
Cologne Business School
School of Architecture and Built Environment

Prof. Harald Baier
University of Applied Sciences Darmstadt
School of Computer Engineering and
Information Technology

Prof. Bettina Harriehausen-Muehlbauer
University of Applied Sciences Darmstadt
School of Computer Engineering and
Information Technology

Dipl. Ing. Wolfgang Pein
Bonn Rhein Sieg University of Applied Sciences
School of Computer Engineering and
Information Technology

Prof. Thomas Risse
Bremen University of Applied Sciences
School of Computer Engineering and
Information Technology

Mr. Guenther Depner
Ruhr University Bochum
School of Languages

Flying Faculty Program

Prof. Joerg Roche
Ludwig-Maximilians-University Muenchen
School of Languages

Dr. Annegret Middeke
Georg-August University Goettingen
School of Languages

Prof. Christiane Nord
University of Applied Sciences Magdeburg-Stendal
School of Languages

Prof. Karin Kleppin
Ruhr University Bochum
School of Languages

Prof. Joachim Schenk
University of Applied Sciences Leipzig
School of Natural Resources Engineering and
Management

Network Heads of German Universities

The German Jordanian University was founded as a bi-national University, referring to the German model of Universities of Applied Sciences. All majors at the GJU have been introduced in cooperation with one or several German Partner Universities. 15 German network heads in different areas have contributed to the study programs at the German Jordanian University in 2013/14.

School of Architecture and Built Environment

Department of Architecture and Interior Architecture
Prof. Dipl.-Ing. Anne Beer,
Hochschule Regensburg

Department of Design and Visual Communication
Prof. Dipl.-Des. Christine Wagner
Hochschule RheinMain Wiesbaden Rüsselsheim

School of Applied Medical Sciences

Department of Pharmaceutical-Chemical Engineering
Prof. Bertram Wolf
Hochschule Anhalt

Department of Biomedical Engineering
Prof.-Ing. Stephan Klein
Fachhochschule Lübeck

School of Applied Technical Sciences

Department of Industrial Engineering
Prof. Klaus Rüdiger
Hochschule Aalen

Department of Mechatronics Engineering
Prof.-Ing. Rolf Biesenbach
Hochschule Bochum

School of Computer Engineering and Information Technology

Departments of Computer Engineering /
Computer Science/Communication Engi-
neering
Prof. Kurt-Ulrich Witt
Hochschule Bonn-Rhein-Sieg

School of Natural Resources Engineering and Management

Department of Water and Environmental
Engineering
Prof.-Ing. Ralf Holzhauer
Westfälische Hochschule Gelsenkirchen

Department of Water and Environmental
Engineering
Prof.-Ing. Winfried Schmidt
Westfälische Hochschule Gelsenkirchen

Network Heads of German Universities

Department of water and Environmental
Engineering
Prof.-Ing. Uwe Brettschneider
Hochschule Magdeburg

Department of Energy Engineering
Prof. Wolfram Heller
Hochschule München

School of Languages

German as a Foreign Language Program
Prof. Karin Kleppin
Ruhr Universität Bochum

German as a Foreign Language Program
Prof. Jörg Roche
Ludwig-Maximilian-Universität München

School of Management and Logistic Sciences

Department of Management Sciences and
International Accounting
Prof. Manfred Kiesel
Hochschule Würzburg-Schweinfurt

Department of Logistic Sciences
Prof.-Ing. Thomas Felsch
Hochschule Ostfalia

Exchange Coordinators

The German exchange year is at the heart of all study programs at GJU. The Exchange Coordinators play a major role in enabling the exchange year. Being part of the school's faculty, we are mainly responsible for the academic side of the student exchange. Our tasks include the information of students, finalizing of learning agreements, credit transfer as well as acceptance of the German year internship. But more important is the personal interaction as students contact us with their various questions. We chat with them before they leave to Germany, we answer e-mails, provide advice and encouragement before and throughout the German year.

All students change during their German year, none returns unaltered. Some returnees come to our office, with smiling faces, sparkling eyes and so full of tales of their German year and all that they have learned and seen. And then we know: it is really worth it!

Dr. Christina Class
Exchange Coordinator
School of Computer Engineering and Information Technology

School of Architecture and Built Environment

Department of Architecture and Interior Architecture
Dr. Omaimah Ali

Assistant to EC for Department of Architecture and Interior Architecture Department
Arch. Tala Mukhaimer

Assistant to EC for Department of Design and Visual Communication Department
Mrs. Rawan Majzoub

School of Computer Engineering and Information Technology

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

Dr. Christina Class

School of Applied Technical Science

Department of Mechatronics Engineering
Dr. Nathir Rawashdeh

Department of Industrial Engineering
Dr. Iyas Khader

Department of Mechanical and Maintenance Engineering
Dr. Alaaldeen Al-Halhoul

School of Natural Resources Engineering and Management

Department of Energy Engineering
Dr. Mohammad Al-Addous

Department of Water & Environmental Engineering
Dr. Jamal Nejeh

School of Applied Medical Sciences

Department of Biomedical Engineering
Dr. Adnan Lahham

Department of Chemical and Pharmaceutical Engineering
Dr. Samer Al-Gharabli

School of Management and Logistics Sciences

Department of Management Sciences
Dr. Serena Sandri

Department of Logistic Sciences
Osama Al-Enezy

Department of International Accounting
Dr. Malek Alsharairi

School of Languages

B.A. Translation Program
Annegret Gross

M.A. German as a Foreign Language Program
Dr. Nicola Huson

B.A. German – English for Business & Applied Studies Program
Johann Wendel

Partner Universities in Germany

Fachhochschule Aachen Hochschule Aalen Hochschule Albstadt-Sigmaringen Hochschule Anhalt
Beuth Hochschule für Technik Berlin Hochschule für Technik und Wirtschaft Berlin
Fachhochschule Bielefeld Fachhochschule Bingen Hochschule Bochum Ruhr-Universität Bochum
Hochschule Bremerhaven Hochschule Coburg Brandenburgische Technische Universität
Technische Universität Dortmund Hochschule fuer Technik und Wirtschaft Dresden
Frankfurt School of Finance & Management Hochschule Fulda Hochschule Furtwangen
Georg-August-Universität Göttingen Technische Universität Graz
Technische Hochschule Ingolstadt Universität Innsbruck Ernst-Abbe-Fachhochschule Jena
Fachhochschule Kufstein Tirol Hochschule Landshut
Fachhochschule Lübeck Hochschule Ludwigshafen am Rhein Hochschule Magdeburg-Stendal
Hochschule Mittweida Ludwig-Maximilians-Universität München Hochschule München
Technische Hochschule Nürnberg Georg Simon Ohm Fachhochschule Oberösterreich
Hochschule Ostwestfalen-Lippe OTH Regensburg - Ostbayerische Technische Hochschule Regensburg
HTW Saar - Hochschule für Technik und Wirtschaft des Saarlandes Universität Siegen
Fachhochschule Wiener Neustadt Hochschule RheinMain (Wiesbaden, Rüsselsheim)
Hochschule Zittau/ Görlitz
Hochschule für angewandte Wissenschaften Würzburg-Schweinfurt

Hochschule Aschaffenburg Hochschule Augsburg Universität Bayreuth
 Humboldt-Universität zu Berlin Technische Universität Berlin Hochschule Biberach
 Hochschule Bonn-Rhein-Sieg Fachhochschule Brandenburg Hochschule Bremen
 Cottbus Senftenberg Hochschule Darmstadt Technische Hochschule Deggendorf
 Hochschule Emden/Leer Fachhochschule Erfurt Fachhochschule Frankfurt am Main
 Westfälische Hochschule Gelsenkirchen Technische Hochschule Mittelhessen
 HafenCity Universität Hamburg Hochschule Hamm-Lippstadt Hochschule Heilbronn
 Fachhochschule Kaiserslautern Hochschule Karlsruhe - Technik und Wirtschaft Hochschule Koblenz
 Hochschule für Technik, Wirtschaft und Kultur Leipzig Universität Leipzig
 Fachhochschule Mainz Philipps-Universität Marburg Hochschule Merseburg
 Fachhochschule Münster Hochschule Neu-Ulm Hochschule Niederrhein
 Hochschule Osnabrück Ostfalia Hochschule für angewandte Wissenschaften
 Hochschule Reutlingen Hochschule Rosenheim
 Hochschule Trier Hochschule Ulm Umea University (Sweden) University of Tampere (Finland)
 Jade Hochschule (Wilhelmshaven/Oldenburg/Elsfleth) Hochschule Worms
 Westsächsische Hochschule Zwickau

Center of Information Systems and Technology
Darat Othman Bdeir for Innovation and Entrepreneurship
Vision Training Center
Center for Study of Natural and Cultural Heritage
Consultation and Training Center

University Centers

Dr. Fares Al Hawari
Director

Tamer Ihyassat Administrative for Computer Systems
Khalil Al-Hanbali Administrative for Computer Systems
Ameen AlKammaz Communication Systems Specialist
Ahmad Arabyat Computer Engineer
Mai AlShawabkeh Computer Engineer
Anoud Alufieshat Computer Engineer
Wael Al-Sararheh Computer Engineer
Rania Makanay Head of Records
Hadi Al-Atiwi Maintenance and Technical Support Engineer
Ali Al-Sariera Network Engineer
Mohammad Ennab Network Engineer
Mohannad AlHalahleh Networks Craftsman Assistant
Mahmoud AlSwwaq Programmer
Mahran Al-Zyoud Programmer
Mohammad Al-Barari Programmer
Hala Barham Software Engineer
Anass AlKsasbeh System Engineer
Nesreen Al-Malkawi System Engineer
Mai Al-Zu'bi System Engineer
Hamzeh Nwairan System Engineer
Osama Khateeb Technical Support
Mustafa AlSwaeer Technical Support
Ahmed AlKhatib Technical Support
Zakaria Saqallah Technical Support

Ameen Saleh Monitor
Halla Barajakly Graphic Designer
Mohammed AlMasri Craftsman
Tyana AlSharkasy Secretary/Typist
Aemin AlKaid Security Officer

Prof. "Mohammad Ali" Yaghan
Director

دارة عثمان بدير

Ms. Yosor Qutaishat Lecturer

Dr. Nathalie Bussieres
Director/ Assistant Professor

Opened in December 2012 and located in Jubeiha, the Vision Training Center focuses on two main activities:

- 1) the training of professionals in the field of vision rehabilitation including a professional diploma and a master's program, and
- 2) the provision of services to persons with visual impairment in the community. In addition, for the next 3 years, the Vision Training Center will coordinate and participate in a Tempus project entitled: Curriculum and Skill Development in Vision Rehabilitation. Supported by the European Commission, this program includes 10 partners from Europe and the Middle East (Jordan and Palestine).

Ferial and Hidaya are two service users of the Vision Training Center. Ferial has macular degeneration. She can read the newspaper again with magnifying spectacles. Hidaya, 17, is preparing for Tawjihi. She uses her own spectacles with an illuminated magnifier.

Between September 2013 and 2014, clinic of the Vision Training Center received 221 visitors, carried out 155 assessments (of which 88 are children), and provided 198 visual aids.

If you know someone who has a poor vision that cannot be corrected with regular glasses, let him or her call us:
06 429 4489 or 079 761 6425.

The students in the professional diploma in vision rehabilitation received their certificates from HRH Prince Raad Bin Zeid and Dr. Natheer Abu Obeid in January 2014. They came from Jordan, Philippines, Togo and Uganda.

In June, 6 master's students went for two week training in Birmingham (UK) to learn about the services for persons with visual impairment. Their trip was financed by the Tempus program.

In June, 6 master's students went for two week training in Birmingham (UK) to learn about the services for persons with visual impairment. Their trip was financed by the Tempus program.

Ahmad Al-Saleh Secretary

Prof. Nizar Abu-Jaber
Director

Kifah Al-adwan Head of Records
Hayel Alhlalat Administrative
Hala Al-ayed Administrative
Shams Jarrar Secretary/Typist
Azzam Yousef Accountant
Ashraf Aldaja Receptionist
Esam Bani Hammoud Building Supervisor

Dr. Ahmad Abu-AlKhael
Director

The Consultations and Training Center was full of activities, starting with upgrading the skills level at the university by offering internal training for GJU's employees in different areas like executive secretary, reporting and Excel.

The Center also focuses on creating Public Private Partnerships with other training centers to expand its umbrella and reach other sectors than the ones it had before.

The Center graduated local and international trainees from different diploma programs in Aviation, Accounting, Management, Tourism and others.

Graduation of Training Diploma
Participants at GJU

Graduation of Training Diploma Participants at GJU

Consultation and Training Center

Responding to Life's Challenges

Workshop on Civil and Political Rights and Citizenship

Presidency and Councils' Affairs Department
Assistant to the President for Administrative Affairs
Assistant to the President for Admission, Quality Assurance and Accreditation
Quality Assurance and Accreditation Department
Admission and Registration Department
The University Library
Marketing and Public Relations Department
Building and Projects Unit
Engineering Department
Maintenance Department
Finance Department
Human Resources Department
Internal Control and Auditing Department
Supplies and Tenders Department
Services Department
Advocate and Legal Consultant

Administrative Offices

Nadia Al Abed Head of Records
Reem Ashakhanbeh Administrative
Diana Shawabkeh Administrative
Taghareed Al-Swaear Administrative
Shaher Al-shawabkeh Administrative
Ghassan Alshawbkeh Clerk
Mohammad almasaeed Driver
Zaher Amer Follow-up
Ezdehar Awad Follow-up
Sami Almeflah Follow-up
Husam Alhamad Head of Branch

Radi Haddad Photographer
Mohamed Al-Dekas Postman
Ishaq Al-Dekes Postman
Safa'a Al-hmoud Secretary/Typist
Tamara Khreiwish Secretary/Typist
Na'eem Al-Ajarmeh Security Officer
Atef Alhelalat Security Officer
Saleem Al Abed Waiter
Osama Hamdan Waiter

Ikram Al-Naji
Director

Mahmoud Irbeihat Director, Human Resources Department
Mohammad Alqaqaa Director, Services Department

Abed AlHakeem Arabiyyat
Assistant to the President for
Administrative Affairs

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

Najwa Al Dahhan Administrative
Haneen Subhi Administrative
Muna Al Edwan Secretary / Typist
Laith Al-Naser Educational Resources Coordinator

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

Mohammad Al-Soutry Assistant to the Director
Haifa Abujneeb Acting Head of Admission Section
Manal Suleiman Acting Head of Higher Educations Section
Ziad Al-Khateeb Acting Head of Course Schedule Section
Muneer Alradaedeh Acting head of Registration Section
Maysoon Abu Awwad Acting Head of Records
Ali Atari Administrative
«Mohammad Muneer» Abuhammour Administrative
Ronza Aldahabi Administrative
Baraa Alajrami Registrar
Shereen Alhammouri Registrar
Qusai Karadsheh Registrar

Ra'ed Alshawabkeh
Director

Suzan Al-Lala Registrar
Nadera Istaity Secretary/Typist
Hakam Barary copyist

Miteb Al-Hgaish Head of Records
Hanadee Aburumon Administrative
Ansaf Abu-Adag Clerk
Ala'a Al-deqas Office Worker

Dr. Mohammad Al-Sarayreh
Director

Muath Abu Mohana Administrative
Luma Mohammad Administrative
Atef Daglees Graphic Designer
Yazeed Al-Halhla Office Worker
Abdel Raheem AlMasha'la Office Worker

Muneer Bani Younis
Director

Anwar Ghayth Assistant to the Director/ Director of Engineering Department
Rami Al Atrash Acting Director of the Maintenance Department
Yousra Afukahaa Acting Head of Records
Hamza AlAtrash Office Worker

Fouad Abu Moghli
Director

Mohammed Ayuash 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

Anwar Ghayth
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

Rami Alatrash
Acting Director

Thamer Al-Kamash Assistant to the Director
Ahmad Alfalayleh Assistant to the Director
Manal Alshayeb Acting Head of Internal Auditing Section
Batool Kurdi Acting Head of Payroll Section
Salwa Amourah Acting 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

Sana Farraj
 Director

Shefa Alshawabkeh Secretary/Typist
Asmaa Alkasasbeh Secretary/Typist

Nelly Abbadi Assistant to the Director
Arwa Berawi Acting Head of Scholarship Affairs Section
Mohmmad AlShra'h Acting Head of Faculty Members Affairs Section
Balqees Ghattas Acting Head of Health Insurance Section
Sameer Salah Acting Head of Data and Information Section
Taqwa AlSawareah Administrative
Nadine Batarseh Administrative
Nibal Aljbour Secretary/ Typist

Mahmoud Irbeihat
Director

Ahmad Noor Acting Head of Administrative Auditing Section
Amro Aljazzazi Accountant
Amani Al-Hanaineh Secretary/Typist

Malek Al-Dabbas
Director

Mohammad Alqaqaa
Director

Adel Alrabaiah Acting Head of Agricultural Section
Tareq Masoud Acting Head of Utilities Section
Hatem Alshawabkah Acting Head of Records
Hussein Hlalat Acting Head of Transportation Section
Hala Aliyada Agricultural Engineer
Ahmad Allawanseh Building Supervisor
Aref Almatar Building Supervisor
Waleed Aldabaybeh Building Supervisor
Basema Almajali Buildings Monitoring
Yousef Abu-Daej Driver
Abed Almahdi Abu-Hmedan Driver
Malek Alshqeirat Driver
Raed Almasafah Driver
Fayez Alkreibat Driver
Faisal Alshoyab Driver
Ismail Alhababseh Driver
Hussein Alwakhyan Driver
Abed AlRahman Alodwan Driver
Mohammad Atallah Driver
Omar AlKhleifat Driver
Jehad Alfarahin Farmer
charles Almasharfeh Farmer
Jomaa Alzayadeen Farmer
Abd AlKareem Almahafeez Farmer
Abd AlHakim Alatrash Farmer
Marwan Almtireen Farmer
Amjad Almtireen Farmer
Rami Alshawabkah Farmer
Mohammad Alshawabkah Farmer
Ryad Aldouat Farmer
Mithqal Alaql Farmer
Ala'a Alshawabkah Farmer
Saif Alaql Farmer
Abdullah Albakkar Farmer
Khalaf Alshawabkah Farmer
Tawheeda Hathat Secretary/Typist
Mohammad Alhlalat Security Officer
Mohammad Alayed Security Officer
Hamed Aomeireen Security Officer
Qoblan Alzboun Security Officer

Habes Almasafah Security Officer
Fawaz 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

Abed AlHakeem Arabiyyat
Director

Sana Saad Secretarial of the Central Tenders Committee

Mutaz Ennab Assistant to the Director

Ibrahim Rwajfieh Assistant to the Director

Ahmad Almanaseh Acting Head of Follow-up Section

Osama Hanandeh Acting Head of Auditing Section

Rafat Bintareef Acting Head of Clearance Section

Dina Ihmidan Acting Head of Purchasing Section

Hamzeh Abuureebai Acting Head of Records

Amer Bani Nasir Acting Head of Warehouse Section

Derar AlSaryra Administrative

Ayman Ajarmeh Administrative

Omar Alsawaeer Administrative

Mohmmad Zobidi Clerk

Mohmmad Irbehat Clerk

Hala Krewiesh Data Entry

Ibrahim ALLwanseh Driver

Ryad Almasafeh Office Worker

Haytham Almasafeh 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

Omran Hawawsheh
Advocate and Legal Consultant

YearBook Team

Prof. Manar Fayyad Head of Team

Britta Kähler Member

Prof. "Mohammad Ali" Yaghan Member

Fawwaz Saqqar Member

Dr. Yousef Al Abdullat Member

Mahmoud Irbeihat Member

Ra'ad Alshawabkeh Member

Radi Haddad Member

Loozan Hussain Member

Osama Hanandeh Member