

SAMI MOHAMMAD AHMAD AL-ZA'AREER

Short Resume:

Personal Information

- Name: Mr. Sami Mohammad Ahmad Al-Za'areer
- Nationality: Jordanian
- Position: Chairman of English Department

Qualifications, Skills, and Experience

- 2005-2007: MA in Applied Linguistics. Jordan University of Science & Technology, Jordan
- 2000-2004: BA in English for Specific Purposes. Jordan University of Science & Technology, Jordan
- Excellent Proficiency in all English Language Skills in terms of reading, writing, listening and speaking
- High competence and performance in translation and interpretation
- Excellent computer skills (received the ICDL since 2005)
- High competence and performance in the E-Learning Black Board system
- 30-8-2012 –Present: Head of English Department, Majmaah University
- 15-9-2010 to 2012: Lecturer, King Khalid University
- 1-2-2009 to 1-9-2010: Lecturer, the University of Jordan (A part - timer)
- 1-9-2008 to 1-9-2010: ESL Instructor, Philadelphia University, Jordan

Duties:

- Teaching University General Courses
- An active member in the Exam Committee
- Uploading Online Exams on the University Portal for one semester
- 1-1-2010 to 10-9-2010: ESL Instructor (A Part-timer), the University of Jordan
- 6-2009 to 9-2009: A TOEFL IBT Trainer for academic staff and instructors, Al Balqa'a Applied University
- 25th/8/2004 to 12th/8/2008: An English Teacher, Ministry of Education, Jordan
- Taught in several training centers as an ESL instructor
- Examination Committee Member for years
- Examination and Course Coordinator for years
- Timetable committee for three years

❖ Voluntary Activities:

- Joined the Peace Corps as a translator accompanying US volunteers (Peace Corps is an NGO specialized in sending American volunteers to schools in order to improve students' academic level)
- Joined the UNESCO- attending meetings held by the Minister of Education and United Nations specialized teams. This, in turn, enabled me to get more experience in the field of teaching and learning.

Academic Degrees:				
Degree	Major	University	Year of Graduation	Country
MA	Applied Linguistics	Jordan University of Science and Technology	2006	Jordan
BA	English for Specific Purposes	Jordan University of Science and Technology	2004	Jordan
Publications				
Publication Title		Name of Journal	Date of Publication	Link
Creative Writing		Not published yet		
Administrative Designations, Committees and Units				
College Units & Committees		Designation (head, coordinator, member)	Department Units & Committees	Designation (head, coordinator, member)
Examination Committee		Member	Examination Committee	Head
Study Plans		Member	Study Plans	Head
Timetables		Member	Timetables	Head
			Academic Guidance	Head
			Students' Cases	Head
Administrative Designations				
Administrative Designation			Period of Time	
Chairman of English Department			2/2/1434 H- now	
Courses (Current Semester)				
Course Code & Number		Course Name	Actual Hours	Credit Hours
ENG 315		Morphology	3	3
Administrative & Academic Experience (Former Administrative & Academic Designations)				

Former Administrative Designations		Period of Time	
Member of Online Exams Committee, Philadelphia University, Jordan		2008-2010	
Coordinator of Timetables' Committee, Philadelphia University, Jordan		2008-2010	
Member of E-learning Unit – King Khalid University		2010-2011	
Academic Ranks		Period of Time	
Lecturer		7 years	
Training Courses			
Name	Course Type	Institution	Date
ICDL	Theoretical and Practical	Ministry of Education – Jordan	2006
Translation of Medical Terminology	Practical	King Abdullah II University Hospital, Jordan	2004
Management of Projects	Theoretical	American Peace Corps	2006
Twinning of Education at Government Schools	Theoretical	Ministry of Education – Jordan	2006
Improving and Developing Curricula	Theoretical and Practical	Ministry of Education – Jordan	2007
The Use of Technology in Education (delivered by a team from Oxford)	Theoretical and Practical	Philadelphia University, Jordan	2008
New Methods of Teaching and Learning	Theoretical	King Khalid University, Abha	2010
Using Technological Tools for Computer-Based Exams	Theoretical	King Khalid University, Abha	2010
New Educational Strategies for Teaching and Learning	Theoretical	King Khalid University, Abha	2010
The Use of E-Learning (Blackboard System)	Theoretical	King Khalid University, Abha	2010

Instructional Design and Exams Diagnosis- Link of the workshop: http://www.youtube.com/watch?v=NmLeFpyhK50	Theoretical	King Khalid University, Abha	2011
Faculty Members Activities			
Activity		Link	

Contact Information			
Office Hours			
Day:	Sunday	Hour:	8-10
Day:	Monday	Hour:	1-3
Day:	Tuesday	Hour:	8-12
Academic Advisory			
Day:	Wednesday	Hour:	8-10
Day:	Thursday	Hour:	8-10
Day:	Thursday	Hour:	11-12
Contact Me			
Phone	0563956060 / 0164043837		
E-mail:	s.alzaareer@mu.edu.sa		
Faculty University Website:	http://faculty.mu.edu.sa/salzaareer		
Other Website:	-----		
Blogs			