	988440	Gulfjobseeker.com CV No:
Mobile +971505905010 cvdatabase[@]gulfjobseeker.com

To contact this candidate use this link
http://www.gulfjobseeker.com/feedback/contactjs.php

1. PERSONAL DETAILS.

1. Place & Date of Birth : Jordan, Amman, May 21, 1960.
2. Marital Status: Married.

2. EDUCATION.

	QUALIFICATION
	SPECIALTY
	SOURCE
	YEAR
	ACC. AVERAGE
	NOTES

	Ph. Degree
	Biological Sci./
Immunology
	Univ. of Jordan
	2006
	3.77/ 4.0
(Excellent)

	Masters Degree
	Microbiology & Biochemistry
	Univ. of Jordan
	1993
	88.8%
(Excellent)
	First Rank

	Bachelor Degree
	Biology (Major)
	Univ. of Jordan
	1982
	84.4%
(Excellent)
	First Rank

	Tawjeehi (GEC)
	Scientific Stream
	Ministry of Ed.
	1978
	87.3%

3. SUMMARY OF QUALIFICATIONS.

The main part of the experience was working as a teacher (of biology and science), administrator and school supervisor in a range of schools, especially the schools of The Directorate of Education and Military Culture (DEMC). Another rich area of expertise was working as "The Assistant Director for Academic Affairs" in the school for gifted and talented students; The Jubilee School/ King Hussein Foundation. After retirement from the DEMC, worked as a teacher of Biology for A/L, A/S and IGCSE at the New English School (NES)/ Amman. After two years at the NES, a position as a School Supervisor for Biology at the Islamic Educationl College Schools (IECS) was accepted. Worked as the Director of Academic Affairs at Kingdom Schools/ Riyadh (KSA) for 5 months, then have got an offer at the Islamic Educationl College Schools to work as The General Director of the IECS/ Jubeiha Schools and as the Principal of the Boys School there. At the end of the contract, became devoted to finish the Ph. D., then appointed in Feb 2006 at the United Nations Relief and Works Agency for Palestinian Refugees (UNRWA)/ HQ (Amman) as a School Development Specialist (Health Education) until 1 May 2009, where a post at the Health Department/ UNRWA HQ (A) as Health Communication and Community Based Inittiative Officer was taken until present. Moreover, worked as a part-time instuctor for Biology (a total of 2 years) at the University of Jordan. In addition, trained science teachers of 21 Independent Schools, (primary, elementary and secondary) in the State of Qatar on the new curriculum standards (in English). Joined Queen Rania Award office as an Assessor and Assessor’s Team Coordinator for the Distinguished Teacher Award (2008) and for Distiguished Principal Award (2011). Paricipated in translating the Macmillan/ McGraw-Hill Science series to Arabic with Obeikan R & D Office/ Amman for grades 4, 6, and 7 and Biology for grade 11. Have been appointed as the President of the Board of Trustees for Amman Training Center, an UNRWA community college. Until lately, School Principal/ US curriculum in Dubai/ UAE.
4. PRACTICAL EXPERIENCES IN DETAIL.

	NO.
	POSITION
	PLACE
	DATES

	
	
	
	FROM
	TO

	1.
	School Principal
(KHDA Lisenced)
	School of Modern Skills
UAE/ Dubai
	31/03/2012
	31/01/2013

	2.
	Health Communication & Community Based Initiative Officer
	The United Narions Relief and Works Agency for the Palestinian Refugees (UNRWA)/ Head Quarters (Amman/ Jordan)
	01/05/2009
	26/03/2012

	3.
	School Development Specialist
	
	19/02/2006
	31/04/2009

	4.
	Part-time Instructor for Biology
	The University of Jordan
	17/09/2006

01/11/2006
16/12/2006
	16/02/2007

14/11/2006
31/12/2006

	
	Trainer for Science Teachers on the new Science Curriculum
	The State of Qatar
Infotech Training Center
	
	

	5.
	Instructor of Biology
	The University of Jordan
	03/09/2005
	10/02/2006

	6.
	The General Director of the IECS/ Jubeiha Schools and the Principal of the Boys School
	The Islamic Educational College Schools (IECS) Amman - Jordan
	04/09/2004
	03/09/2005

	7.
	 Instructor of Biology (& worked on the Ph. D. research project)
	The University of Jordan
	10/09/2003
	04/09/2004

	8.
	· School Supervisor for Biology.
· Teacher of Biology for Grade 12 (Tawjeehi)
	The Islamic Educational College Schools (IECS) Amman - Jordan
	10/08/2002
	10/09/2003

	9.
	Teacher (Biology for A/L, A/S and IGCSE and PE/ Sport & Society for IGCSE)
	The New English School Amman - Jordan
	03/09/2000
	10/08/2002

	10.
	· Secondary Teacher (Biology and Science),
· Principal (Elementary and secondary)
· Teaching Supervisor (Biology and Science)
	The Directorate of Education and Military Culture (DEMC)
(Schools of the Ministry of Defence)
Amman - Jordan

	11/09/1982
	26/07/2000

5. TRAINING COURSES & WORKSHOPS.

1. About 26 highly professional workshops and training courses relevant to education, management and leadership, and health were attended after joining UNRWA (during the last 6 years, details available upon request).

2. More than 28 Major Courses & Workshops in Education were attended before joining UNRWA (details available upon request).

3. Many Courses & Workshops for education (teachers, headteachers, and school supervisors) and health education staff were attended as Instructor and/ or Coordinator before and after joining UNRWA.

6. LANGUAGES PROFICIENCY (Speaking, Reading, Writing & Listening).

1. ARABIC: Excellent.
2. ENGLISH: Excellent.

7. COMPUTER PROFICIENCY.

Have got the ICDL (English).

Computer basic skills include excellent knowledge about the use of the following software:
1. Windows 2000, 2007 and Windows XP.
2. Office 2003, Office 2007, Office 2010 and Office XP including Microsoft Word, Excel, Power Point and Access.
3. Excellent and proven ability in browsing and dealing with the internet.
4. Advanced Word XP and Access XP.
5. Adobe software such as Photoshop and Illustrator.

8. SELECTED AWARDS AND COMMENDATIONS.

1. A Royal gift due to the "first rank" position at the B. Sc.
2. The Special Sultan "Toghraeih" Medal, the 15th Memorial of The National Day Medal, the Sultan of Oman Air force Award and a private watch at the end of service in Oman.
3. A scholarship offered by the General Headquarters of the Jordan Armed Forces to get the M. Sc. From the University of Jordan.
4. The Leadership Qualification Medal/ the Jordan Armed Forces.
5. Commendation by the Jubilee School administration.
6. " The Distinguished School Supervisor" prize at DEMC for two years.

9. PERSONAL INTERESTS.

[bookmark: _GoBack]The main interest is in “Excellence in Education” at all levels, and in following up the latest developments in “Educational Reform”. This is supported by the broad experience in teaching, supervising and leading some schools as principal or director, by the diversity of schools and educational systems worked with, and by the experience in curriculum development; mainly science programs in National and International Schools worked at in the past. Moreover, enjoys instructing at higher education institutes, using teaching techniques and methods that drive the students to think critically and to use their knowledge in the real life situations. Helping students at all levels to develop their higher-level thinking skills is one major source of satisfaction, in addition to promoting their health, with emphasis on adopting a healthy life style, via different means.

1

