Curriculum Vitae

Fawwaz Mohammad Al-Rashed Al-Abed Al-Haq

Address A. Office:

Department of English Language and Literature,

The Hashemite University,

Zarqa-Jordan.

Tel. Office : +962 (5) 3903333 **Mobile:** : 0777438508

Fax: : 962 (5) 3826613 (The Hashemite University)

962-2-7274725 (Yarmouk University)

E-mail: fawazm57@gmail.com

fawaz_m@yu.edu.jo

B. Home: Al-Nuaimeh, Bilal St., Irbid, Jordan.

Personal Data:

Date of Birth : April 1st, 1957.

Place of Birth : Qafqafa, Jarash, Jordan.

Nationality : Jordanian.

Marital Status : Married.

Number of Children: Six.

Education:

Ph.D. (Linguistics), University of Wisconsin-Madison, (USA) 1985M.A. (Linguistics), University of Wisconsin—Madison, (USA) 198

M.A. (TEFL) Yarmouk University, Irbid, Jordan, 1982.

B.A. (English Language and Literature) University of Jordan, Amman, Jordan, 1978.

ICDL (International Computer Driving License), Yarmouk Univers 1999.

AROQA The Arab Organization for Quality Assurance in Education Certificate.

Ph.D. Dissertation:

"A Case Study of Language Planning in Jordan"

M.A. Thesis:

"An **Analysis** of Syntactic Errors in the Composition of Jordanian Secondary Student"

Academic Rank:

- 1. Assistant Professor, 1986-1995.
- 2. Associate Professor, 1995-1998.
- 3. Full Professor, 1998-to the present.

Experience:

A. Administrative:

- President of the Hashemite University, Feb.2020-present.
- Vice President for External Relations and Student Affairs at Yarmouk University 19/8/2018.
- Vice President for Academic Affairs at the Tafila Technical University 7/9/2014 17/9/2017.
- Acting President, Tafila Technical University, several times during 2014-2017.
- Dean of the Faculty of Arts and Humanities, Al al-Bayt University, Mafraq, Jordan, 2007 2011.
- Full Professor, English Department at Yarmouk University, 1998-up till now.

- Dean of Scientific Research and Graduate Studies, Yarmouk University, Irbid, Jordan, 2005 -2007.
- Vice Dean of the Faculty of Arts, Yarmouk University, 1998-1999.
- Acting Dean of the Faculty of Arts, Yarmouk University, Dec. 1999.
- Acting Chairman of the Center for Jordanian Studies, Yarmouk University, January-1995.
- Acting Chairman of the English Department at Yarmouk University, August, 1989.
- A Member for Accrediting the Dept. of English at Jarash University, Al-Israa University, Petra University, Zarqa University.
- A chairman of accrediting Ajloun National University, American University at Madaba, Al-Zaytoona University.
- A member of Board of Trustees of Irbid National University from 2005-2009.
- A member of Board of Trustees of Faculty of Arts and Education UNRWA, from 2009- 2013.
- A member of Board of Trustees of Aqaba University for Technology, from 2014 2018.

B. Teaching:

- 1. Teaching English at Secondary School, Ministry of Education, Jordan (1978-1982).
- 2. Teaching English at the Language Center, Yarmouk University, part time (1981-1982).
- 3. Tutoring linguistic courses for foreign graduate students at the University of Wisconsin-Madison, USA (1984).
- 4. Teaching Assistantship, Department of Linguistics, at the University of Wisconsin-Madison, USA (1985).
- 5. Teaching at Yarmouk University (1986-1990).
- 6. Teaching at Imam Ibn Saud Islamic University, Southern. Branch, Abha, Kingdom of Saudi Arabic, KSA (1990-1993).
- 7. Teaching at Yarmouk University (1993-2002).
- 8. Teaching at Sultan Qaboos University (2002-2003).

9. Teaching at Yarmouk University (2003-present).

Courses Taught:

A. Undergraduate:

E100 : Communication Skills.

E101, E102 : Language Skills.

E111 : ESP.

E202, E206 : Writing 1& 11.

E203, E204 : Phonetics & Phonology. E272 : Listening Comprehension.

E273 : Aural-Oral Skills.

E310 : Introduction to Linguistics.
E312 : History of English Language.
E313/E314 : Advanced Grammar and Usage.

E315 : Syntax. E403 : Translation.

Ed.415, : Methods of TEFL (Applied Linguistics).

Ed.416

E419 : Language Planning.

E491 : Special Topic in Linguistics (Language Planning,

First and Second Language Acquisition).

B. Graduate:

E520 : Advanced Writing in English: Issues and Approaches.

E592 : Special Topic in English Language (First and Second

Language Acquisition).

E693 : Special Topics in Translation and Linguistics.

- 10. Teaching Grammar, Writing, Linguistics at the Higher College for Certification of Teachers (1989).
- 11. Teaching Language Skills, Grammar, Writing, Linguistics, Translation, and Theories of Translation courses at Imam Mohammad Ibn Saud Islamic University-Southern Branch at Abha, KSA (1990-1995).
- 12. Teaching Writing and Vocabulary Development, Linguistics Courses at Philadelphia University, Jordan, 1995-1996 (part timer).

- 13. Teaching at Jarash University (1996-1997 Sabbatical leave).
- 14. Teaching at Irbid National University (1996-part time).
- 15. Teaching at Jordan University of Science and Technology (1996-part time).

Research Interests:

Language Planning, Arabicization, Sociolinguistics, Psycholinguistics, Syntax, Applied Linguistics, Contrastive Analysis, Error Analysis, Discourse Analysis, Language Acquisition, and TEFL.

Graduate Studies:

- 1. Member of examining committees of 50 MA students in Translation, Yarmouk University.
- 2. Member of examining committees of 50 MA students in TEFL, Faculty of Education, Yarmouk University.
- 3. Member of examining committees of 50 MA students in Arabic Linguistics, Dept. of Arabic Language & Literature, Yarmouk University.
- 4. Supervisor of 60 MA students in Linguistics.
- 5. Member of examining committee of 40 Ph.D. students in Arabic linguistics, Dept. of Arabic Language & Literature, Yarmouk University.
- 6. Member of examining committee of 30 Ph.D. students in TEFL, Dept. of Curriculum & Instruction, Amman Arab University.
- 7. Supervisor of examining committees of 20 MA students in ESP, JUST, Jordan.
- 8. Member of examining committees of 2 Ph.D. students in Linguistics, Dept. of English Language & Literature, Alepo University, Syria.

Grants and Contracts:

- 1. A scholarship from the Ministry of Education, Jordan, to study towards the BA degree in English Language and Literature at the University of Jordan, 1975-1978.
- 2. A scholarship from the Ministry of Education, Jordan, to study Towards M.Ed. at Yarmouk University, 1979-1982.
- 3. A grant from His Majesty King Hussein, Royal Court, Amman to study towards M.A. and Ph.D. in linguistics at The University of Wisconsin-Madison, USA, 1982-1985.
- 4. A teaching-assistantship, Department of Linguistics, University of Wisconsin, USA, 1985.

Honors and Awards:

- 1. The third of the top ten students in the General Secondary Examination (Tawjihi) in the Literary Stream in Jordan, and the first of the top ten in Irbid Governorate, 1975.
- 2. The first of the top M.A. graduate students, Department of Education, Yarmouk University, Jordan, 1982.
- 3. Awarded a royal watch from His Majesty King Hussein for academic distinction in the General Secondary Examination, 1975.
- 4. Awarded a royal watch from His Majesty King Hussein for graduate academic distinction, 1982.
- 5. Yarmouk University Medal for Academic Distinction for the M.Ed. degree, 1982.
- 6. Fulbrighter for the 1996-97 Fulbright Senior Scholar (Post-Doctoral) Research Grant Program, ranked fourth on the primary list.
- 7. Awarded a Certificate of being one of a select group of outstanding men representing Jordan selected for the American Biographical Institute's Annual Honors List recognizing the Most Admired Men and Women of the Year (1994-95) to be acknowledged internationally through the publication and

- promotion of the biographical profile in the Second Annual Publication of the List.
- 8. Awarded a Certificate stating that The Board of Direction, Governing Board of Editors, and Publications Board of THE AMERICAN BIOGRAPHICAL INSTITUTE do hereby recognize that Dr. Fawwaz AL-Abed AL-Haq, has been chosen for distinguished standing and has been conferred with an honorary appointment to the RESEARCH BOARD OF ADVISORS, USA.
- 9. Included in Most Admired Men and Women of the Year. 1994/995. The American Biographical Institute, USA.
- 10. Included in Who Is Who In The World, 1999. Marquis Who is Who Publications, USA.
- 11. Awarded a grant from DAAD, Germany, a visiting scholar at the University of Bayreuth from Jane 15, 1999-Sept. 15th, 1999.
- 12. Awarded a honorary visiting scholar position, The International Institute of Humanities, The University of Wisconsin-Madison, from August 15th, 2000-Sept, 15th, 2000.

Committees:

A. Yarmouk University

1. Department Level:

- a. M.A. and Committee.
- b. Textbooks Committee.
- c. Graduate Studies Committee.
- d. Extra-Curricular Committee.
- e. Academic Advisor.
- f. Library Committee.
- g. Appointment Committee.
- h. Improving Students' Performance Committee.
- i. Study Plan Revision Committee.
- k. A member of the Fifth, Sixth, Seventh, Thirteenth, and fourteenth linguistics conferences, Yarmouk University, Irbid, Jordan.

2. University Level:

- 1. A member of a Faculty Committee for Improving and developing the Faculty of Arts, Spring 1998.
- 2. A member of the University Council representing the Faculty of Arts, 2003-2004.
- 3. A member of the Steering Committees for Health Management MSc Program Joint with Royal College of Surgeon Ireland, 2005 –
- 4. A member of the Evaluation and Adaptation Committee for English Language appointed by the Ministry Education, Jordan, 2005 –
- 5. A member of Marine Science Station Committee, Aqaba, Jordan, 2005 –
- 6. A member of Higher Committee for the Scientific Research Committee, Ministry of Higher Education, Amman, Jordan, 2005-
- 7. A member of Scientific Committee Rewards for Distinguished Researchers, Ministry of Higher Education, Amman, Jordan, 2005-
- 8. A member of Scholarship Affairs Committee, Yarmouk University, Irbid, Jordan, 2005 –
- 9. A member of the council of Prince Faisal Information Technology Center, Amman, Jordan, 2005-.
- 10. A member of the council of the Faculty Staff Development Center, Yarmouk University, Irbid, Jordan, 2005-.
- 11. A member of the Board of Trustees of Irbid National University,2006-
- 12. A member of the Coucil of the Faculty of Arts, Jarash University, 2005-
- 13. Chair of the Scientific Research Council, Deanship of Research and Graduate Studies, Yarmouk University, 2005-

- 14. Chair of the Graduate Studies Council, Deanship of Research and Graduate Studies, Yarmouk University, 2005-
- 15. A member of Research Fund Committee, Ministry of Higher Education and Scientific Research, 2007
- 16. A member of the Royal Committee for Legislating Laws for Maintaining and Securing Arabic Language.

B. Imam Mohammad Ibn Saud Islamic University (KSA) Departmental Level

- 1. Examining Committee.
- 2. Curriculum Committee.
- 3. Academic Advising Committee.
- 4. Research and Translation Unit Committee.
- 5. Study Plan Revision.

C. Al al-BAYT University

- 1. Chair of the Faculty of Arts Council.
- 2. A Member of the Deans' Council.
- 3. A Member of the University Council.
- 4. A Member of the Graduate Studies Council.
- 5. A Member of the Scientific Research Council.
- 6. A Member of the Students' Affairs Committee.

Community Service:

- 1. Teaching intensive English Language courses organized by the Language Center and the Department of Continuing Education for the local community.
- 2. Giving many lectures and talks on problems in teaching and learning English language as encountered by English teachers and secondary cycle students in Jordan.
- 3. Giving many lectures and talks on teaching English language skills for both teachers and students in Irbid, Jarash, Ajlun, and Mafraq Directorates of Education.
- 4. Giving many lectures on aspects related to TEFL for the local community colleges in Irbid Governorate.
- 5. Teaching Arabic to the Foreign Community Section in KSA.

- 6. Teaching Arabic to doctors and nurses at Assir Hospital, KSA.
- 7. Giving lectures on English Language matters for English Language teachers at Al-Qaseem Directorate of Education, KSA.
- 8. Effective measures for improving the level of English proficiency at Second Stage, Qafqafa Secondary School for Girls, Jerash, November 1993.
- 9. Teaching TOEFL courses at the Consultation and community Service Center, Yarmouk University, Summer of 1995.
- 10. Workshops, seminars and lectures on the teaching of English in Oman.

Conferences:

- 1. ESCOL 1987, The Ohio State University, Department of Linguistics, USA. Paper presented: "Anaphoric and Functional Control in Jordanian Arabic", 1987.
- 2. IATEFL 23re International Conference, University of Warwick, UK .Paper presented: "An Analysis of Syntactic Errors Encountered by Jordanian Students", 1989.
- 3. TESOL 10th Annual Convention, Athens, Greece, Paper presented: "An Analysis of Discoursal Problems Committed by Yarmouk University English Majors", 1990.
- 4. The first International conference on Literature, Linguistics, and Translation, Yarmouk University, Irbid, Jordan, Presented a paper entitled: "Toward a Theoretical Framework for the Study of Arabicization Planning", 4-7 April 1994.
- 5. Colloquium on Arabic Linguistics, University of Bucharest, Romania. Presented a paper entitled: "An Analysis of AFL Expository Discourse", August 29-September 2, 1994.
- 6. Conference on the Faculties of Arts in the Arab World, Yarmouk University, Irbid, Jordan. Presented a paper entitled: "The Role of the Faculty of Arts in Planning for Arabicization", 27-28 June, 1995.

- 7. The Thirteenth International Conference of Linguistics, Literature and Translation, Yarmouk University, Irbid, Jordan. Presented a paper entitled: "Westernization and The Spread of English in Saudi Arabic", 4-4 April, 1996.
- 8. The First International Conference on Arabic- English Contrastive and Comparative studies. Presented a paper entitled: "Arab Learners of English in USA: The Cultural Dimension", 23-27 August 1997.
- 9. New Mexico Tech Symposium on Foreign Language Learning. Presented a paper entitled: "The Cultural Dimension of Language Learning", 10- 19 October, 1997, USA.
- 10. The 11th International Conference on Foreign and Second Language Acquisition. Presented a paper entitled: "American University Students' Beliefs about Arabic Language Learning", 7-9 May. 1998, Szczyrk, Poland.
- 11. The Seventh Annual PASE Conference. Presented a paper entitled: "How Arab Students of English View the Role of Culture", 9-10 May, 1998, Szczyrk, Poland.
- 12. The Fourteenth International Conference on Language, Linguistics, Literature, and Translation. Presented a paper entitled: "Language Attitude and the Promotion of Standard Arabic and Arabicization", 28-30 April, 1998, Yarmouk University, Irbid, Jordan.
- 13. English Language Teaching Conference for Teachers of English UNRWA, Department of Education- Irbid, Jordan. Presented a paper entitled: "Major Discursive Problems in Teaching Writing", 8-9 June, 1998.
- 14. The First International Conference on Literature, Linguistics and Translation, Irbid National University, Irbid, Jordan. Presented a paper entitled: "Toward a model for Planning Arabicization", 14-16 July, 1998.
- 15. The Twin Conference on Professional Communication and Knowledge Transfer PROCOM98, Austria, Vienna. Presented a paper entitled: "Language Planning and Terminology Planning-Criteria for Acceptability", 24-26 August, 1998.
- 16. International Conference on Learning and Teaching Arabic for Non-Native Speakers, and the Challenges of the 21 Century,

- Language Center, Yarmouk University. Presented a paper entitled: "American Students' Beliefs about TAFL", 5-6 May, 1998.
- 17. International Conference on ELT Teacher Education, Cukurova University, Adana, Turkey. Presented a paper entitled: "Discourse Problems in Argumentative Writing", 12-14 November, 1998.
- 18. The Fifteenth International Conference on Literature, Linguistics and Translation. Presented a paper entitled: "The Status of Arabic in The USA", May, 2000. Yarmouk University, Irbid-Jordan.
- 19. The Second International Conference on Arabic- English Contrastive and Comparative Studies. Presented a paper entitled: "Planning Arabicization and Terms", The University of Jordan, August 28th-30th, 2000. Amman-Jordan.
- 20. The Fifth Annual International ALTA (African Language Teachers Association). Studies. Presented a paper entitled: "The Status in Arabic in the USA: Implications from Language Planning". The university of Wisconsin-Madison, April 25th 28the, 2001.
- 21. The Third International Conference held by The Language Center, Sultan Qaboos University, Oman, March 2003.
- 22. TESOL Arabia, Dubai, UAE, March 2003.
- 23. The International Conference on Linguistic Mobility. University of Rosklide, conpenhagen, Denmark, May 2003.
- 24. The International Conference on Bilingualism and Teaching of English Tallin Pedagogical University, Tallin, Estonia, May 2003.
- 25. T2T Conference held by MLI (Militant Linguistic Institute), Abu Dhabi, UAE, April 2003.
- 26. Linguistic Globalization; Homogenization or Hetrogenization, APETU 2nd International Conference in Collaboration with the University of Jordan, August 26-28/2003.
- 27. Linguistic Globalization and Nationhode: Arabic Countries A case in Point, International Conference on Language and

- Nationhode: Confronting New Realities, School of Language Studies and Linguistics, University Kebangsaan Malysia, 16-18th December, 2003.
- 28. The Fourth International Conference on The Strategies of Translation, University of Ohran, Algeria, presenting a paper entitled "The Arabicization of Medical Terms in light of Language and Terminology Planning", 10-11 May 2004.
- 29. The First International Conference on teaching Arabic as a Foreign Language, the institute of language, University of Damascus, presenting a paper entitled: "Discoursal Problems in Teaching Arabic as a Foreign Language (TAFL)", Syria, 27-29 May, 2004.
- 30. The Second Symposium On Language and Culture, University of Allepo, Allepo, Syria, presenting a paper entitled: "Major? Discoursal Problems in Arab University Writing", 10-11 Oct 2004.
- 31. The Second International Conference of Scientific Research & its Applications, presenting a paper entitled: "Towards Developing a Strategic Plan for Scientific Research and Graduate Studies", Cairo University, Cairo, Egypt, Dec. 17 19, 2005.
- 32. The International Conference on The Arab and Islam-Identities and Intercultural Interaction, Arabic Studies at Sofia University, Bulgaria, presenting a paper entitled: "The Status of Arabic in the USA for Language Planning Perspective", 10-14 May 2005.
- 33. The English Language Teaching Forum, Mafraq Directorate of Education, presenting a paper entitled: "The Islamic Dimension of Teaching English", 18 April, 2006.
- 34. The International Conference on Distinguished Language Studies, Jordan University and Yarmouk University Joint Conference, presenting a paper entitled: "The Role of Language Planning in Framing the Status of Foreign Languages", 18-20 April, 2006.
- 35. The Arab Thought Third International Conference on Education and the Sustainable Development in the Arab Countries, Beirut, Lebanon, 22-24 April, 2006.
- 36. Third International Conference on Cultural Diversity in English-Speaking Countries (3-ICCd), presenting a paper entitled: "The

- Cultural Dimension in TEFL: A Case Study of the Cutting Edge Series", 10-12 May, 2006.
- 37. International Conference on Management of Higher Education and Scientific Research "Towards a joint higher education area in the Arab World", presenting a paper entitled: "Toward a Strategic Plan for Planning Scientific Research", Association of Arab Universities: Arab Council for Graduate Studies and Scientific Research, Cairo University-Egypt, 1-4 July, 2006.
- 38. The Third International Conference on Teaching Arabic as a Foreign Language, the institute of language, University of Damascus, presented a paper entitled: "The American Universities Students attitudes Toward Arabic at Language Center Yarmouk University", Syria, 1-3 June, 2006.
- 39. APETAU 3rd International Conference, Presented a paper entitled: "The Significance of Cultural Dimension in Foreign Language Training", University of Jordan, 23-25 Aug., 2006.
- 40. The 6th International Conference: TEFL Damascus, ESP Center, Language Institute, presented a paper entitled: "The Impact of Learning English on the Psychology of Student", Damascus University, 7-9 Sep., 2006.
- 41. The 6th International Conference: TEFL Damascus, ESP Center, Language Institute, presented a paper entitled: "Instructors' Attitude the English Language and Western Culture", Damascus University, 7-9 Sep., 2006.
- 42. The First International Conference, Oman "Building Bridges: Integrating Language, Linguistics, Literature and Translation in Pedagogy and Research" presented a paper entitled: "Linguistic Imperialism and Linguistic Globalization: Understanding the Concepts and Working out the Linguistic Challenges", 21-22 March 2007.
- 43. The First International Conference on the Cultural Middle Ground presented a paper entitled: "Linguistic Globalization", University of Cairo, 24-28 Dec. 2006
- 44. The 4th Conference SRO4 presented a paper entitled: "Toward a Strategic Plan for Academic Research at Arab University Level", University of Damascus, Syria. 10-15 Dec. 2006.

- 45. A Symposium on Translation Challenges in the Third Millennium, presented a paper entitled: "Planning Terminology in the Age of Globalization", JUST, Jordan, May 31, 2007.
- 46. The International Conference on TQM in Educational Institutions, presented a paper entitled: "A Plan for Developing Scientific Research and Higher Studies in the Arab World", Tafileh Technical University, Jordan, July 29 31, 2007.
- 47. The First Joint Symposium on Language & Translation, Presented a paper entitled: "Term Planning and Language Planning, Atlas Center", Jordan, March 15 2008.
- 48. National School-Based Professional Development Conference, Educational Expert and Discussant, USAID and Ministry of Education, Agaba, 1-3/4/2008.
- 49. Conference on Culture, Media, and Development held by Irbid Cultural Forum at Yarmouk University and Jadara University, 1-2/7/2008, chairing a Session.
- 50. "Applications of Language Planning on Arabicizing Terms", The First Seminar on Translation and Applied Linguistics, held by the Jordanian Association of Translation and Applied Linguists at The Arabic Language Jordan Academy, 5/7/2008.
- 51. "The Cultural Dimension in Teaching Arabic as a Foreign Language" The Ninth International Conference of the European Society for the Study of English (ESSE-9), The University of Arahus, Denmark, August 22-26, 2008.
- 52. "Language Adaptation by Jordanian TV Presentres". Association Internationale de Dialectologie Arabe (AIDA8), The University of Essex, UK, August 28-31, 2008.
- 53. "Language and Culture in Foreign Language Learning" 17th International Conferences on Language and Culture presented a paper entitled: "The Institute of Philology of Kiev National University", Ukraine, 23- 27 January, 2008.
- 54. The First International Conference on Arabic Linguistics: The Phonetic Studies', Al al-Bayt University 4-6 Nov. 2008, Al-Mafraq, President of the conferences and the Organizing Committee.

- 55. A Seminar on Omani- Jordanian Economic Relationship organized by The Omani Studies Unit Presented "A Testimony on Oman from my Experience in Oman 2002- 2003", Al-al-Bayt University, 2/12/2008.
- 56. A Seminar on Translation and Applied Linguistics, presented a paper entitled "The Application of Language Planning on Coining Terms", Amman University, 31/12/2008.
- 57. The Seventh Conference of Deans of Faculty of Arts in the Arab World, presented a paper entitled "The Role of Language Planning in Developing Arabic Language Teaching and Learning", University of King Saudi Riyad, KSA, 10-13/1/2009.
- 58. A Seminar on "Language and Identity" presented a paper entitled "Language and Identity", organized by the Committee for Arabicizing Medical Sciences, Amman, 10 March, 2009.
- 59. The International Conference on "The Translation of Religious Texts", presented a paper entitled "Problems in Translating Some Replicated Verses in the Holy Quran" University of Al-Qadi Ayyad, Morroco, The Kingdom of Morocco, 21-27, 2009.
- 60. The International Conference on "Language Policy and Language Learning: New Paradigms and New Challenges", presented a paper entitled "Gender in Arabic from Language Planning Perspective", University of Lemirick, Irland, 18-20, 2009.
- 61. The first Joint Symposium on "Language & Translation", President, Organizer, and Discussant, Al-al-Bayt University, 18/3/2009.
- 62. Conference on the Crisis of Arabic in the Arab Society presented a paper entitled "The Role of Arabic in Development from Language Planning Perspective", Princess Summaya University for Technology, Amman, Jordan, 5-6/5/2009.
- 63. The Pakistani Science Day, presented a paper entitled "Spotlights in Iqbal's Life", Faculty of Foreign Languages, The University of Jordan, Amman, 20/5/2009.
- 64. The first Australian Workshop on Afro-Asiatic Linguistics (AWAAL), presented a paper entitled "Islam and Language Planning in the Arab World: The Case of Jordan", The University of Queensland, Australia, 11-13 September, 2009.

- 65. The Sixth Conference on Culture Economy, presented a paper entitled "Language and Knowledge Problem", Jadara University, Irbid, 21-22/7/2009.
- 66. Jordan International Conference on Translation: Translation Quality Assurance and Management, Organized by Jordanian Translators' Association and ASBAT House for Translation and Conferences, Yarmouk University, Irbid, Jordan, 28-30/7/2009, Discussant.
- 67. Arabic Language in the Jordanian Institutions Conference, presented a paper entitled "The Role of Language Planning in Serving Arabic", The Jordan Academy of The Arabic Language, Amman, 6-8 October, 2009.
- 68. The First International Conference on Language Policy and Language Planning (Med LPLP 2009) in the Mediterranean, presented a paper entitled "Language Planning in Jordan", University of Cyprus, 17- 19 October, 2009.
- 69. The Ninth International TEFL Damascus Conference, presented a paper entitled "The Persuasive Strategies in the Language of Politics", The Higher Language of Politics", The Higher Language Institute at Damascus University, 3-5 December 2009.
- 70. The Twenty Seventh Conference on The Arabic Language in Government Institutions, presented a paper entitled "The Role of Language Planning in Serving Arabic Language". The Jordan Academy of Arabic, 27- 28 October, 2009.
- 71. The International Conference on Teaching Arabic as a Foreign Language, presented a paper entitled "The Role of Language Planning in TAFL (Teaching Arabic as a Foreign Language), Arabic Language Institute, King Saud University, Riyadh, 2 3 November, 2009.
- 72. The Fourth Conference on Scientific Research in Jordan, Amman, Jordan, Discussant, 7 November, 2009.
- 73. APETAU 4th International Conference 14-16/Nov/2009, Discussant, Amman, Jordan.
- 74. The First Translation Seminar on "Strategies for Teaching Translation", presented a paper entitled: Terminology For Teaching Translation", Yarmouk University, Irbid, 8/12/2009.

- 75. The Third Symposium on Language and Power, presented a paper entitled "Persuasive Strategies in Political Discourse Analysis", The Applied Science Private University, Amman, 9/12/2009.
- 76. The Second International Conference of Arabic Language and Literature, Presented a paper entitled "Implication from Language Planning into Teaching Arabic as a Foreign Language", Kulliyyah of Islamic Revealed Knowledge and Human Sciences, Dept. of Arabic Language and Literature, Malaysia, 21-22/12/2009.
- 77. A seminar on Civic Communication in Light if Religion Fanaticism and Rationalism, Presided by His Royal Highness Prince El-Hassan Bin Talal, participant and discussant, Amman, 7/2/2010.
- 78. A Conference on the Cognitive Approximation for Language Treatment, presented a paper entitled "The Role of Language Planning in Serving Arabic", Seedi Mohammad Bin Abdalla University, college of Arts and Humanities, Fes, Morroco, 4-5/3/2010.
- 79. The Eighth Conference of the Academic Society of the Faculties of Arts in the Arab World, Sultan Qaboos University, Muscat, Oman, 24-25 April, 2010.
- 80. Congres sur Les dispositifs et les strategies de valorization de la recherché, pour les facultes des arts, letters, sciences humaines et socials, L'Association des facultes ou etablissements de letters et sciences humaines (AFELSH) et La Faculte letters des sciences humaines de l'Universite Saint-Joseph de Beyrouth ont le plaisir de vous inviter au, Jeude 6 et vendredi 7 mai 2010.
- 81. The First International Conference of The Critical Discourse Horizons on the Narrative Arabic Heritage in light of Modern Criticism, Chair of the Organizing Committee, Faculty of Arts and Humanities, Al-al Bayt University, Mafraq, Jordan, 11-13/5/2010.
- 82. The Second Seminar on Language, Translation, and Lexicology, Presented a paper entitled "Speaking with Power and Confidence", Faculty of Arts, Al-Ahyliyya Amman University, Amman, 13/5/2010.

- 83. The Third Seminar on Language, Translation, and Lexicology, Jordanian Association of Translation and Applied Linguistics and The Faculty of Arts and Humanities, Al-al Bayt University Chair of the Organizing Committee, 20/5/2010.
- 84. The National Conference for the Development of Study Plans, Teaching and Learning, and Scientific Research in Higher Education. Organized by The Ministry of Higher Education and Scientific Research, Amman, 15-17 June 2010, Participant and Discussant.
- 85. The International Conference on Arts Dialogue, held by the Faculty of Arts, The University of Jordan, 19-21/7/2010, Discussant.
- 86. The Conference on Developing School and Directorate of Education, held by Ministry of Education and CIDA, Amman, 28/7/2010, Participant and Discussant.
- 87. The Austrian Linguistic Conference on "Religion /Language/ Religion and Sprache", Presented a paper entitled "Islam and Language Planning in the Arab World", Karl- Franzens-, University Graz, Austria, 24-26 October, 2010.
- 88. The Seventh International Scientific Conference on "Arabic Language between the Glorious Past and the Prosperous Future" presented a paper entitled "The Role of Language Planning in Maintaining Linguistic Security" Zarqa University, 30/11-1/12/2010.
- 89. Jordan International Conference on Translation on "Translation: Science, Art or Skill", presented a paper entitled "Toward a Theoretical Framework for Planning the Translated Term From Language Planning Perspective.
- 90. The Effect of a Web-Based Writing Instructional EFL Program on enhancing the performance of Jordanian students, the JALT CALL Journal, vol.6, no.3, December 2010.
- 91. The International Critical Reception of a "Thousands and One Nights", Chairman of the Organization Committee, Al-alBayt University, Mafraq, Jordan, 13 14 April 2011.
- 92. The sixth International Conference on Linguistics, Literature, and Translation. Presented a paper entitled "The Language of

- Politics", Irbid National University, Irbid, Jordan, 20 21 April 2011.
- 93. The First International Forum on Media and Information Literacy. Presented a paper entitled: The Persuasive Strategies in Political Mass Communication Media, Sidi Mohamed Ben Abdallah University, Faculty of Arts and Humanities, Said-Fes, Fez, Morocco, June 15-17, 2011.
- 94. The Hashemite Scientific Forum, "The Friday Speech Ceremony from a Discoursal Point of View" Directorate of Religious Affair, Zarka, 9 August 2011.
- 95. The First International Conference on Language Literature, and Translation. Presented a paper entitled: "Linguistic Globalization". Al-Zaytoona University, Amman, Jordan, 19-20/10/2011.
 - 96. The Twenty Ninth Conference of Jordan Arabic Language
 Academy. Presented a paper entitled: "The Role of Public and

Private Sectors in Serving and Maintaining Arabic: Issues and Solutions", Arabic Language Academy, Amman, Jordan, 22-23/11/2011.

- 97. Irbid Cultural Forum. Presented a paper entitled "Quaranic Narration from Discoursal Approach", Irbid 17/12/2011.
- 98. The International Conference on Language, Linguistics, and Literature. Presented a paper entitled: "The Persuasive Strategies in The Language of Politics". Dubia, 28-30 December 2011.
- 99. The First Seminar on Language and Translation held by Jordan Germany University and Atlas Centre for Studies and Research. Presented a paper entitled: "The Role of Public and

Private Sectors in Serving and Maintaining Arabic: Issues and Solutions", Amman, 4th January, 2012.

- 100. The Second International Conference of the Department of English Language and Translation, Zarqa University. Presented a paper entitled: "The Role of the Private and Public Sectors in Arabic Language Planning", 28-29 March 2012.
- 101. The Second Conference on Current Trends on Linguistics, Literature, and Translation, Presented a paper entitled "English Language Planning Engineering, AlZaytuna University, 16-4-2012.
- 102. Translating the Rhetoric of the Holly Quran between Source Identity and Target Culture, Presented a paper entitled "Threat Strategies in the Glorious Quran: A Discoursal Approach", Cadi Ayyad University, Faculty of Human Sciences, Marrakesh, 22-23 May 2012.
- 103. The Jordanian Translation Week by Translation Association, Ministry of Culture, and Yarmouk University, Presented a paper entitled "The Significance of Terminology in Translation, Irbid, 15-17 July 2012.
- 104. The Colloquium on African Languages and Linguistics (CALL), Presented a paper entitled "A Discourse Analysis of the Slogans of the Tunisian and Egyptian Revolutions", Leiden University Centre for Linguistics, Leiden, the Netherlands, 27-29 August 2012.
- 105. EuroBABEL(Better Analyses Based on Endangered Languages), Presented a paper entitled "Can Arabic Language Be Endangered" 23-26 August 2012, Leiden, the Netherlands.
- 106. The 39th Austrian Linguistics Conference, Presented a paper entitled "The Slogans of the Tunisian and Egyptian Revolutions: A Sociolinguistic Study", University of Innsbruck, Austria, 26-28 October 2012.
- 107. Seminar on Defending the Arabic Language, presented a paper entitled "The Role of Language Planning in Solving the Challenges Encountering Arabic Language", Jordan Press Foundation, Alrai, 13/12/2012.

- 108. Seminar on Translational Studies, Kent State University, Kent, USA. Presented a paper entitled "Implications from Language Planning into Terminology Planning", 1/2/2013.
- 109. Fourty third Colluquium on African Languages and Linguistics (CALL) Presented a paper entitled "Persuasive Strategies in Political Language" University of Leiden, the Netherlands, 25/8 29/8 /2013.
- 110 Translation and Interpiting Studies. University of Jordan, Amman. With the British Council and British Academy/CBRL. 2-7 /9/2013. Discussant.
- 111. Current Trends Conference on Arabic as a Foreign Language Presented a paper entitled "Language Planing, Arabacization, and Terminology", Arabic Language Institute King Saoud University, Riyad 10 12 /2 / 2014.
- 112. Jordanian Translation Day Presented a paper entitled "Implications from Language Planning into Terms Arabicization "Yarmouk University, Irbid Jordan / 14/4/2014.
- 113. International Conference on Language, Literature, and Translation: Power to Connect in Changing World Presented a paper entitled "Prophet Mohammad's Letters from a Critical Discourse Perspective" University of Jordan Amman, 22-24/4/2014.
- 114. Forty Fourth Colloquium on African Languages and Linguistics (CALL) Presented a paper entitled "Jordanian Bengali Pidgin Arabic "University of Leiden, the Netherlands, 25/8 27/8 /2014.
- 115. The Sixth Annual Conference: Patterns of Education and Related Quality Standards, Muscut, Oman, 10-11December ,2014.
- 116. A Conference on University-Industry Cooperation, University of Alicante, Alicante, Spain, 2-4 March. 2015.

- 117. A Conference on Technology Transfer Management in HEIS, University of Porto, Portugal, April 21-22, 2015.
- 118. A Conference on Intercultures and Intercivilizations Dialogue, Faculty of Arts, Tafila Technical University, May 5-7, 2015.
- 119. The Conference on Globalizing Linguistics, the Leiden University Center for Linguistics (LUCL), presented a paper entitled "Hybrid Idiomatic Expressions in Jordanian Arabic", Leiden University, the Netherlands, 18-20 June, 2015.
- 120. Forty Fifth Colloquium on African Languages and Linguistics (CALL), presented a paper entitled "A Sociolinguistic Study of Choosing Names for Newborn Children in Jordan", Leiden University, the Netherlands, 31 August 1 September, 2015.
- 121. World Islamic Countries University Leaders Summit, WICULS 2015, Kuala Lumpur, September 29-October 2, 2015.
- 122. Fifth International Conference of the Association of English and Translation at Arab Universities(APETAU) in Collaboration with Arab Open University(AOP), Jordan, 2015, discussant.
- 123. EQUAM Final Conference presented a paper entitled" Enhancing Quality Assurance Management in Jordan Universities: Piloting EQUAM through TTU", Princess Sumaya University for Technology, Jordan, 20 January, 2016.
- 124. Towards a University Enterprise Alliance in Jordan (TEJ)
 National Conference on Research and Enterprise, presented
 a paper entitled "Accelerating Entrepreneurship in Jordan
 and MENA", PRINCESS Sumaya University for
 Technology February 19 2016
- 125. Study visit to the University of Porto, Portugal, 4-8 April 2016.

- 126. The 8th International Conference on Education: Global Education and Social Justice in a Digital Age, presented a paper entitled "The Effect of a Proposed EFL Training Program Based on the Teachers' Reading Practices in Mafraq ", Bridgewater State University, USA, June 6-7 2016, coauthored.
- 127. The fifth International Conference of the Arabic Language Department: Language Planning Policies in the Arab World , presented a paper entitled" The Role of Language Planning in Framing a Policy for Teaching Arabic as a Foreign Language", Qatar University, April 27-28 2016.
- 128. The Second International Conference on Dialogue among Cultures and Civilizations, Tafila Technical University, April 26-27 2016.
- 129. TEJ Project Visit and Meeting, Bologna University, Italy, July 19-23 2016
- 130. The Colloquium on African Languages and Linguistics (CALL), presented a paper entitled "The Speech Act of Greetings in Selected Verses of the Glorious Quran: A Socio Pragmatic Study ", Leiden University Center for Linguistics, Leiden, Holland, 29 August -1 September, 2016.
- 131. The Sixth International Conference on Linguistics, Literature and Translation: Contemporary Outlooks on Linguistics, Literature and Translation, presented a paper entitled" The Role of Language Planning in Shaping the Mission and Mission of English Departments in the Arab World "Al-Zaytoonah University of Jordan, Amman 26-27 October, 2016.
- 132. The Thirty Fourth Forum of the Arabic Language of Jordan Academy, presented a paper entitled "The Arabic Language in Higher Education as compulsory Requirement", Arabic Language Academy of Jordan, 8-9 November, 2016.
- 133. The Final Conference of TEJ: TEJ Tempus Project, presented a paper entitled "Research and Enterprise Office Success Story at TTU", Princess Sumaya University for Technology, November 2-3, 2016.

- 134. The SECOND World Islamic University Leaders Summit 2016- WICLS 2016, University Sains Islam and the Higher Leadership Academy, November 14-17, 2016.
- 135. The Fourth Jordan International Conference on Translation , presented a paper entitled "The Role of Term Planning in Nation Building: Business Terms Arabicization a Case in Point", organized by Jordanian Translators Association (JTA), Yarmouk University, March 22-23, 2017.
- 136. Current Trends in Linguistic Thoughts Symposium, presented a paper entitled "Current Visions in Linguistics: Language Planning Implications", Faculty of Arts, Mutah University, April 4, 2017.
- 137. The First International Peer- Reviewed Conference: Literature, Language and Translation, presented a paper entitled "The Language of Politics: Persuasive Strategies", Tafila Technical University, May 2-4, 2017.
- 138. The 9th International Conference: Educational Institutions and Contemporary Challenges: Realistic and Future Visions jointly organized by Bridgewater State University and Tafila TECHNICAL University, Tafila, Jordan, July 4-6-2017, chairing a session
- 139 .The Colloquium on African Languages and Linguistics (CALL, presented a paper entitled "The Pragmatics of Space Expressions in Spoken Jordanian Arabic", Leiden University, Leiden, University Center for Linguistics, 28-30 August 2017.
- 140. The 2017 Jana Education Day, the Hashemite University, Zarqa, Jordan, 23/7/2017, discussant.
- 141. The Third NTELT, presented a paper entitled "The Role of Language Planning in Shaping the Mission and vision of the English Departments in the Arab World" Istanbul, Turkey, November 13, 2017.
- 142. The 35th Cultural Symposium of the Jordan Arabic Language Academy on Language Competency and

- Proficiency ,Amman ,Jordan ,November 19-29 , 2017 , discussant .
- 143. The Sixth International Conference on New Trends in Language Teaching and Testing, presented a paper entitled "The Role of Language Planning in Teaching English in Jordan", Istanbul, Turkey September 8, 2018.
- 144. Colloquium on African Languages and Linguistics, presented a paper entitled "The Influence of the Korean Wave on the Language of International Fans: A Case Study of the Algerian Fans", Leiden University Center for Linguistics, Leiden, August 31 September 1, 2018.
- 145. The 10th International conference on Education High Impact Practices, Innovation, Global Engagement and Learning 4- 5 April 2019, presented a paper entitled "The role of language planning in foreign language teaching and learning" at Bridgewater State University, USA.
- 146. The International Conference on Pragmatic Meaning in the Arabic Linguistic Heritage: Rooting Issues and Modernization Horizons, presented a paper entitled "The speech act of greetings in selected verses of the Glorious Quran: A socio-pragmatic study", 17- 18 April 2019. University of Cadi Ayyad, Marrakech, Morroco.
- 147. Conference on the "The Charter of Makkah" presented a paper entitled "The Islamic moderation" 27 -29 May 2019 Makkah, KSA.
- 148. Colloquium on African Languages and linguistics (CAAL) 2019 presented a paper entitled "Disagreement strategies in Jordanian Arabic" 26-28 August 2019, Department of African Languages and Culture, Leiden University, Netherland.
- 149. The Second Scientific Conference on Higher Education in the Arab World in a Changing Era, presented a paper entitled "The role of language planning in shaping the mission and vision of English Language Departments" 22-23 October 2019, Yarmouk University, Irbid, Jordan.

- 150. International Conference of Muslim Youth Empowerment and Character Building: Muslim youth Character Building in the 21st Century, presented a paper entitled "The Islamic Moderation and how to speak with power and confidence" 21-25 October 2019, International Islamic University (IIUM).
- 151. Shedding Light on International Remote Learning: Hashemite University a Case Study. In Shedding Light on International Education, Bridgewater University, November 16 2020. [Webinar].

Membership in Scientific and Professional Societies:

- 1. TESOL Society, USA.
- 2. Language Planning and Language Problems, USA.
- 3. International Institute of Islamic Thought-Jordan Office.
- 4. Jordanian Translators' Association, Amman.
- 5. FORUM, Association of Linguistics, Translation and Literature in Jordan.
- 6. Member of the editorial board of Logos international journal in translation, University of Cairo, Egypt.
- 7. Member of the editorial board of Political Discourse journal,
- 8. Member of the editorial board of the Jordan Journal of Modern Languages and Literature, Yarmouk, University, Irbid Jordan.
- 9. Member of the editorial board of Journal of Faculty of Arts, Yarmouk University.
- 10. Member of the editorial board of Al-Manarah Journal, Al al-Albayt University.
- 11. Member of the Editorial Board of Abhath Journal Yarmouk University.
- 12. Member of the Editorial Board of International Journal of Language Studies, Iran.

- 13. Member of the National Advisory Committee for designing a competency test for the Arabic language, Jordan Academy of Arabic, Amman, August 2011.
- 14. Member of the Advisory Board of Al-Mishkat Journal for Humanities and Social Sciences, The World Islamic Sciences & Education University, 2020-present.
- 15. Member of the Advisory Board of Al-Zaytoonah University of Jordan Journal for Human and Social Studies (ZUJJHSS), Al-Zaytoonah University, 2020-present.

Presentations:

A. In Jordan:

- 1. Language Programs at Yarmouk University: A Need for Reconstruction, Yarmouk University, March 15, 1988.
- 2. Implication from Language Acquisition into Language Teaching, Bani Kananah Directorate of Education, Irbid, Jordan, 1988.
- 3. Improving the Teaching of Composition, Mafraq Directorate of Education, 1988.
- 4. Error Analysis: An Approach for English Language Teaching, Ibn Khaldum Community College, 1987.
- 5. Theories of Second Language Acquisition, Al-Mazar Comprehensive School, 1989.
- 6. Recent Trends in Teaching Writing, Ajlun Community College, 1989.
- 7. Trends in Teaching English as a Second Language, Yarmouk University, 1989.
- 8. Students' Weaknesses in English Language, Jarash Directorate of Education, 1990.
- 9. Proposed Solutions for Improving Secondary Students' Performance in English, Sarih Secondary School for Girls, Irbid, 1990.

- 10. Effective Methods for Improving Learning English, Irbid Secondary School for Girls, 1990.
- 11. Understanding Second Language Acquisition, Yarmouk University Model School, 1990.
- 12. Status of English in Jordan, Consultation & Community Center. Presented to visiting scholars from Wisconsin University/Madison, 26/4/1996.
- 13. Arabicization and Language Planning, International Institute of Islamic Thought- Jordan Office, 16/12/1996.
- 14. Implications from Language Planning into Arabicization, Mu'ta University, Jordan, 28 November 1998.
- 15. Language Planning and Arabicization Jordanian Translators' Association, Amman, October 8, 1999.
- 16. Planning Terms and Arabicization, Jordanian Translators' Association, Amman, November 8, 2001.
- 17. English Language from Islamic Perspective, English Dept., Yarmouk University, 18th Nov. 2003, Irbid, Jordan.
- 18. The status of English and Arabicization from Language Planning Perspectives, English Department, Yarmouk University, 10 Nov 2004, Irbid, Jordan
- 19. Understanding Foreing Language Learning, Safiyya Secondary School for Girl, Irbid –Jordan March 6, 2007.
- 20. "Arabic Language and the Arabicization of Medical Sciences at Arab Universities", Society of Medical Sciences, Irbid, 22/3/2008.
- 21. "Time Management" Faculty of Art, AL al- Bayt University, 20-11-2008.
- 22. Language Planning and Language Policy, in "The Arab Worlds", The International Institute of Islamic Thought, Amman, Jordan, 25/4/2009.
- 23. "Implications from Language Planning for Serving the Arabic Language", Dept. of Arabic Language, Al al-Bayt University, 20/12/2009.

- 24. "The Arabic Language Day", Faculty of Arts and Humanities, Al-alBayt University, Al-Mafraq, 2/3/2010.
- 25. The Role of University in Development, Al-Hayat Party, Jarash, 18/4/2010.
- 26. Developing Language Awareness, Applied University of Science and Technology, Amman, 20 April, 2010.
- 27. "How to Speak with Power and Confidence", Center for Faculty Staff Development, Irbid National University, 14/12/2010.
- 28. "Linguistic Security from Language Planning Perspective", Faculty of Arts, Philadelphia University, Ceremonial Seminar on Prof. Dawood Abdo, 19/12/2010.
- 29. "What is Linguistic Security", Irbid Cultural Forum and Jadara University, 8/1/2011.
- 30. "Family Education from Islamic Perspective", Jerash, Life Party, 19/2/2011.
- 31. "Toward A Political Reform", Jerash Life Party, 19/3/2011.
- 32. "Toward a School Based Program for Developing School and the Directorate of Education: Cooperation Between School and Society, Supported by Supporting Jordan Education (SJE) and Agriteam Canada. Kitim Secondary School for Girls, May 2011.
- 33. "The Status and the Significance of Arabic in Comparison with Foreign Languages", Amman, Al-Jandaweel Secondary School for Girls, 24/4/2011.
- 34. "Language Security and Language Safety", organized by the Medical Society Association, Irbid, 22/5/2011.
- 35. "The Status Quo of Arabic", Anjara Cultural Forum, Ajlun, 23-4-2012.
- 36. "Planning the Arabicization of scientific and medical terms", Trade Union, Medical Association, Irbid, 16/10/2012.
- 37. "Implications from language planning and language acquisition for teachers. " Model school, Yarmouk University 18-11-2012

•

- 38. Language Planning and Teaching Arabic and Foreign Languages, Ajloun National University, 23/1/2012.
- 39. code of Ethics for University teachers, / Tafila Technical University ---/9/2014
- 40. Program axis of Scientific Research Methodology for academic stuff (Research Methodology) in the Faculty of Arts / Tafila Technical University 10/13/2014.
- 41. The Role of the Civic Society in Serving Arabic Language, Faculty of Arts, Tafila Technical University, October 21/2014
- 42. The Communicative power TTU, Faculty of business November 12- 2014.
- 43. School Excellence Model, Tafila Directorate of Education, Tafila, 15/3/2015.
- 44. The Art and Principles of Communications with Others, Tafila Technical University, Tafila, 15/3/2015.
- 45. Interfaith Dialogue, Ibid Cultural Forum, Feb. 2015.
- 46. The Role of Reading in Building Personality and Loyalty, Anjara Cultural Forum, Ajlun, 7/3/2015.
- 47. Innovation and Creativity Strategies. Civil Engineering Dept., Tafila Technical University, 31/3/2015.
- 48. Ethics of Staff University Members, How to Speak with Power and Confidence: Implications from the Experience of Advanced Countries, Tafila Technical University, Tafila, October 12, 2015.
- 49. How to Plan your studies Successfully with Vision and Mission, Al-Eis Secondary School, Tafila, April 12 2016.
- 50. How to speak with power and confidence in Friday Ceremony Speech, The First Directorate of Religious Affairs, Irbid, Feb. 29, 2017.
- 51. The Role of Language planning in second Language Acquisition, English Dept. at TTU, April 23 2017.
- 52. Islam and extremism, Ajlun Cultural Forum, Ajlun, JUNE 8 2017.

- 53. How to be a Creative Speaker, Mersi Cultural Forum, Jarash, March 3, 2018.
- 54. The art of giving a speech and discourse analysis, Directorate of Awqaf Amman, Amman, May 13, 2018.
- 55. Implications from Language Planning and Applied Linguistics into the field of Teaching and learning of English, International Academy for Scientific Fortune, Ramtha, Jordan, August 19, 2018.

B. In Saudi Arabic: Imam Muhammad Ibn Saud Islamic University:

- 1. Krashen's Creative Constructive Model: Implications and Recommendations, King Saud University, Abha, 1990 (1.11.1411 H.).
- 2. Factors that Influence Language Acquisition, 1990 (7.11.141.H.).
- 3. The Linguistic Challenges in The Arab World, (13.6.1412 H.).
- 4. Language Planning and Arabicization, 1992 (18.6.1412 H.).
- 5. Reasons behind Saudi English Majors "Low Performance, 1992 (2.6.1412 /h.).
- 6. An Evaluation of the Theoretic "GIVENS" OF Language planning, 1992 (9.11.1412 H.).

C. USA

- 1. The Cultural Dimension of Foreign Language Learning, New Mexico Tech, Socorro 29/7/1996.
- 2. The Importance of Teaching Arabic in the Islamic Centers in USA Islamic-Center, in Wisconsin-Madison, June, 1996.
- 3. A Sociolinguistic Study of Hebrew in Jordan, The International Institute for Humanities, The University of Wisconsin-Madison, Sept. 12, 2000.
- 4. Several Lectures and Talks on Arabic Linguistics, Dept. of African Language and Literature, University of Wisconsin-Madison, Summer of 2000, and April of 2001.
- 5. THE ROLE OF LANGUAGE PLANNING IN FRAMING LANGUAGE POLICY FOR GOLBAL LANGUAGES, Bridgewater State University, Bridgewater, MA. April 4, 2019.

Malaysia

1. The role of language planning in language teaching and learning, International Islamic University, (IIUM), 25 October 2019.

Publications:

- 1. "Arabicization in Jordan", International Journal of Islamic and Arabic Studies, (1986) Vol. 3, No. 2, pp.27-49.
- 2. "Implication of Language Planning into Arabicization in Jordan", International Journal of Islamic and Arabic Studies, (1989) Vol.6, No.2, pp.19-34.
- 3. "The Sociolinguistic Profile in Jordan", The Korean Association of Islamic Studies (1992), No.2. PP 333 368
- 4. "Attitudes and Opinions of Jordanian University Faculty Members About Arabicization as a Language Planning Activity", Studies and Research in Arabic Language and Social Sciences Journal, (1993).
- 5. "The Theoretic Givens of Language Planning: A Critical Study", in Arabic, Journal of the Jordan Academy of Arabic (1996) Vol. 20, No. 51, pp. 105-142.
- **6.** "Functional or Anaphoric Control in Jordanian Arabic", Language Sciences, (1992) Vol. 1. No.2, pp.1-28.]
- 7. "Pronominal Distribution in Jordanian Arabic: A GB Account", AL-Abhath, (1996), Vol.44, pp.98-110, coauthor.
- **8.** "Discourse Problems in Argumentative Writing", World Englishes (1994), Vol.13, No.3,pp. 307-323, Coauthor.
- 9. "The Status of English in the Kingdom on Saudi Arabia From 1940-1990", Post-Imperial English: 1940-1990 Status, Change in Former British and American Colonies and Spheres of Influence, edited by J. Fishman et.al., Mouton de Gruyter A chapter in a book (1996),pp.457-484, coauthor.
- **10.** "Comprehensibility: A Communicative Approach for the Evaluation of Translation", <u>Turjuman</u>, (1995), Vol. 4, No. 1, pp. 61-84, Coauthor.
- 11. "An analysis of AFL Expository Discourse", AL-Arabiyya, (1995), 28, pp. 95-114, Coauthor.
- 12. "Use, Need, and Status of English and Arabic in the Kingdom of Saudi Arabia (KSA): Implications for Language Policy", ADAB: Journal of the Faculty of Arts-University of Khartoum, the Sudan, (1996), No. 16, 18-35, Coauthor.
- **13.** "Spread of English and Wesernization in Saudi Arabia", World Englishes, (1996), Vol. 15, No, pp. 307-371, coauthor.

- **14.** "The Impact of the Peace Process in the Middle East on Arabic", in M. Clyne (ed.), Undoing and Redoing Corpus Planning. (1997), Berlin/ New York: Mouton de Gruyter, pp.415-443, coauthor.
- 15. "American University Students' Beliefs about Arabic Language Learning", Abhath Al- Yarmouk: (Lit. and Ling), Yarmouk University Publications, Vol. 16, No 1, 53-74, Irbid, Jordan, coauthor.
- 16. "Language Acquisition Theories: Implications for Arabic Learning and Teaching", in Arabic, Journal of the Jordan Academy of Arabic, (1998), Vol. 12, No. 54,pp. 159-188.
- 17. "Language Planning and Term Planning: Criteria for Acceptability", Proceedings of the International Twin Conference on Professional Communication and Knowledge Transfer, PROCOM' 1998. (forthcoming), Infoterm Publications, Vienna, Austria.
- 18. "Toward A Theoretical Framework for Planning Arabicization", International Journal of Islamic and Arabic Studies, (forthcoming), Bloomington, Indiana.
- 19. "A Sociolinguistic Study of Hebrew in Jordan: Implications for Language Planning", International Journal of Sociology of Language, 1999, "Singles" issues of USL, No. 140,pp.45-58.
- 20. "Language Attitude and the Promotion of Standard Arabic and Arabicization", Al-Arabiyya, 1998, No. 31, pp. 21-37.
- 21. "Changes in the Attitudes of Jordanian University Students to the Hebrew Language", Journal of Sociolinguistics, Vol. 4, No. 2, 2000, pp. 263-273.
- 22. "An Analysis of Discoursal Problems in The Writing of Yarmouk University English Majors", Co-authored with Nayel AL-Sharah, Journal of College of Education, at al Mustansyryah University, Iraq, 1997.
- 23. "Cultural Difference and the Learning of English: The Experience of Muslim Arabs Studying in the USA", sent for publication.
- 24. "The Status of Arabic in the USA: Implication from Language Planning", sent for publication.
- **25.** "Language and Politics in Jordan", in Samuel Obeng and Beverly Hartford (eds.), Political independence with linguistic Servitude: The Politics about Languages in the Developed World. New York: Nova Science Publishers, Inc., 2002.
- **26.** "The Arabicization of Terms at the Eve of Globalization", in Studies in Translation in Serving Civilization, Jordanian Translators Association, Amman, Jordan, 2003, Coauthor.

- 27. "The Level of Performance of Arabic Field Students at Yarmouk University in Argumentative Writing", Proceedings of the First International Conference on TAFL, Damascus University Press, 2004, Coauthor
- 28. "Towards Developing a Strategic Plan for Scientific Research and Graduate Studies", Proceedings of the Second International Conference of Scientific Research and Its Applications, Cairo University Publication, Egypt, 2005.
- 29. "The Status of Arabic in the USA from Language Planning Perspective", Proceedings of the International Conference on the Arab and Islam-Identities and Intercultural Interaction, Arabic Studies at Sofia University, Bulgaria, 2005.
- 30. "Problems in Translating Some Replicated Verses in the Holy Quran", Logos, Center for Foreign Languages and Professional Translation, University of Cairo, 2006, Coauthor.
- 31. "Cultural Issues in the Teaching and Learning of a Foreign Language" in Approaching Cultures through English, by Elizabeth Woodward Smith (ed.), Universidada da Coruna, Spain, 2006, Coauthor.
- 32. "The Arabicization of Medical Terms in Light of Language and Terminology Planning", in Atlas for Studies and Research: A Biannual International Refereed Journal Specialized in Language, Translation, and Lexicography, Amman, Jordan, 2007, Coauthor.
- 33. "A Comparative Studies of Some Metaphorical Conceptualiza-tions of Happiness and Anger in English and Arabic", Coauthor, sent for publication.
- 34. "Islam and Language Planning in the Arab World: A Case Study in Jordan".
- 35. "Globalization and Spread of English: Homogenization or Hegemonization".
- **36.** "The Impact of Learning Foreign Languages on the Psychology of Students At Yramouk University", Coauthored, Grazer Linguistische Studien 67-68 (Fruhjahr/Herbst 2007), Austria.
- 37. "The Effect of Using Authentic English Language Materials on the First Year University EFL Students Achievement in Reading", Atlas for Studies and Research: A Biannual International Refereed Research Journal Specialized in Language, Translation, and Lexicography, Amman, Jordan, Vol.3, No.2, 2008.
- **38.** "Language Adaptation by Jordanian TV Presenters". Sent for Publication.

- **39.** "The Cultural Dimension in Teaching Arabic as a Foreign Language". In Approaching Cultures through English ,Eelizabth Woodward Smith (Ed.)Universidade da Coruna , A Coruna (2007) ,Pp 1-16. Coauthor.
- **40.** "Gender in Arabic from a Language Planning Perspective". Dacoromania Journal, serie noua ,XVII ,No. 2 , (2012) Pp 245-264. Coauthor.
- 41. "Islam and Language Planning in the Arab World: A Can Study in Jordan, Iranianian Journal of Language Studies, Vol. 3, No. 3, 2009, pp 267-302, Coauthor.
- **42.** "A Comparative Study for the Metaphors Use in Happiness and Auger in English and Arabic", US- Chine Foreign Language, Vol. 61, No. 11, 2009, pp 1-20, Coauthor.
- **43.** "The Sudanese that I have known" in Arabic, Manbar Al Umah Al Hur, Amman, No. 16, May, 2009.
- **44.** "An Eye on Morroco", in Arabic, Manbar Al Umah Al Hur, Amman, No. 17, July, 2009.
- 45. "The Role of Arabic in Development from Language Planning Perspective", Submitted for Publication.
- **46.** "Spotlights in Iqbal's Life" Submitted for Publication.
- **47.** "Language and Knowledge Production", Submitted for Publication.
- 48. "The Role of Language Planning in Serving Arabic", Submitted for Publication.
- 49. "The Cultural Dimension in Teaching Arabic as a Foreign Language (TAFL), Cogniti
- **50.** ve Research Journal, Universiti Sidi Mohamed Ben Abdallah-Dher Elmeh, Fes, Fez, Morocco, No.1, 35 79, 2012.
- 51. "Linguistic Behaviors of the Jordanian Secondary Students and their Opinions toward a Web-Based Writing Instructional EFL Program. (forthcoming) ReCALL Journal European Association for Computer-Assisted Language Learning.
- 52. "The Effect of a Web-Based Writing Instructional EFL Program on Enhancing the Performance of Jordanian students", the JALT CALL Journal, vol.6, no.3, December 2010.
- 53. "An Investigation of the Relationship between Anxiety and Foreign Language Learning among Second Secondary Students in Second Amman Directorate of Education",

- International Journal of Humanities and Social Science, USA, Vol.2, No 6, pp 226-240, 2012.
- 54. "Online Linguistic Messages of the Jordanian Secondary Students and their Openions toward a Web-based Writing Instructional EFL Program", International Journal of Humanities and Social Science, USA, Vol.2, No 6,pp 288-299,2012.
- 55. "The Slogans of the Tunisian and Egyptian Revolution: A Sociolinguistic Study", Issues in Political Discourse Analysis, (Forthcoming).
- **56.** "Threat Strategies in the Glorious Quran: A Discoursal Approach", in Translating Rhetoric of the Holly Quran between Source Identity and Target Culture, Knowledge and Translation Series, No.2, Morocco, University Cadi Ayyad, Pp 344 374, 2012
- 57. "linguistic Globalization", in the Proceedings of the First International Conference on Literature, Linguistics, and Translation, Department of English, AL-Zaytoonah Private University of Jordan, Amman, Jordan, Pp 34 41,2011.
- **58.** *Arabacization of Agricultural Terms* from a Terminology Planning Perspective. Turjuma n Journal, Morocco, University of Al-MAlek Al-Saady., No. 19, 2010, PP. 11 64.
- 59. Attitudes towards Using Standard Arabic among Academic Staff at Balqa Applied University/Center in Jordan: A Sociolinguistic
- *Study* . International Journal of English Linguistics, Canada, Canadian Center of Science and Education, Vol. 4, No. 1; 2014, pp. 53 59.
- 60. "Prophet Mohammad's Letters from A Critical Discourse perspective", US-China Foreign Language, Vol.12, No.6, June 2014, Pp 443 463.
- 61. "Jordanian Bengali Pidgin Arabic", US-China Foreign Language, Vol.12, No.5, June 2014, Pp 331 348.
- 62. "A Critical Discourse Analysis of Three Speeches of King Abdullah II" (2015) US-China Foreign Language, Vol.13, No.5,
- 63. "The Effect of a pictorial Story-Based Instructional Writing Program on Enhancing the English Writing Performance of

- Jordanian Secondary Students" (2015), US-China Foreign Language, Vol.13, No.1, January 2015, (serial Number 136)
- 64. "The Attitudes of Governmental and Civic Societies Towards Arabicization: A Case Study of Legislative Authority in Jordan", Jordan Journal of Islamic Studies, Vol. 11, No. 1, March 2015, PP.485-518.
- 65. "The Use of Hybrid Terms and Expressions in Colloquial Arabic among Jordanian College Students: A Sociolinguistic Study (2015). International Journal of Applied Linguistics and Translation, Vol. 1, No. 2.
 - 66. "A Sociolinguistic Study of Euphemistic Death Expressions in Jordanian Arabic" (2015). AWEJ Journal, Vol. 6. No. 2.
- 67."The Effect of Using Authentic English Language Materials on the First Year University EFL Students Achievement in Reading" (2008) Atlas Center for Studies and Research, Amman, Jordan. Coauthored A. Al-Jadiry and F. Salameh.
- 68. "A Sociolinguistic study of Choosing Names for Newborn Children in Jordan" (2016) International Journal of English Linguistics, Canadaian Center for Science and Education, Canda, Vol. 6, No.1.
- 69." Arabicization of Business Terms from Terminology Planning Perspective "(2016) International Journal of English Linguistics, Canadian Center for Science and Education, Canada, Vol. 6, No. 1.
- 70. "The Effect of a Proposed Training Program Based on the Reflective Model on the Teachers Reading Practices in Mafraq" (2016) Sino-US English Teaching, David Publishing Company, USA, Vol. 13, No. 1 pp.40-59.
- 71. "The Effect of a Proposed Training Program on the Development of the Ninth Grade Students English Reading Comprehension Skills in Mafraq" (2016) US-China Foreign Language, David Publishing Company, USA, Vol.14, No. 1, PP. 1-14.
- 72. "The Speech Acts of Greetings in Selected Verses of the Glorious Quran: A Socio- Pragmatic Study" (2017) US—China Foreign Language, David Publishing Company, USA, Vol. 15, No. 2, PP. 91-110.

- 73. "The Effect of a Computerized Program on Tenth Grade Students' Acquisition of English Vocabulary" (2017) US-China Foreign Language, USA, Vol. 14, No. 6, PP. 366-380.
- 74. "The Pragmatics of Space Expressions in Spoken Jordanian Arabic". (2017) US-China Foreign Language, USA, Vol. 14, No. 8, PP. 500-510 .Coauthor.
- 75. "Folk linguistics and language Awareness towards Arabic "in Folk Perceptions towards the Arabic Language: Concepts, Issues, and Cases (Edit. In Arabic) (2017) King Abdullah Bin Abdulaziz Center for the Arabic Language, Riyad, KSA. Coauthor.
- 76. 'Exaggeratory Expressions in Jordanian Arabic," in International Journal of Applied Linguistics and English Literature, (2018), Coauthor.
- 77. "The Inluence of the Korean Wave on the language of International Fans: Case Study of Algerian Fans "(2017) in Us China Foreign Language Journal, USA Vol. 14, No. 10, PP.598-626. Coauthor.
- 78. "Designing an Instructional Program Based on the Self-Monitoring Strategy and Measuring its Effects on the University Students Development in Translation Skill." (2018) in US-China Foreign Language, USA, Vol. 16, No. 2, PP. 105-113. Coauthor.
- 79. "Exaggeration in Congratulatory Expressions in Jordanian Arabic: A Socio Pragmatic Study" (2018) in International Journal of Applied Linguistics and English Literature, Australia, Vol. 7, No. 5, Pp.29 33. Coauthors.
- **80. Dictionary of Sociolinguistics** (2019) translated into Arabic published by King Abdallah Bin Abdul Aziz Center for Serving Arabic, Riyadh, KSA. Coauthor.
- 81. "Language Maintenance among Armenians of Jerusalem" sent for publication, coauthor.
- 82. "Disagreement Strategies Used in Jordanian Arabic" (2018) Us- China Foreign Language, Vol. 16, No. 8, pp. 422-438. Coauthor.
- 83. "Greetings Strategies in the Glorious Quran" (2019) in The Pragmatic Meaning in the Arabic Linguistic Heritage by Modern Books World, Irbid, Jordan, Pp.429-459. Coauthor.

- 84. "An Investigation of Feminine Personal Name in Beni Sakhr Tribe of Jordan: A Sociolinguistic Study "(2019), International Journal of Linguistics, Vol. 11, No 4, Coauthor.
- 85. "Communicative English Language Teaching Principles in Action: Moving from Theory to Examples", Jordan Journal of Modern Languages and Literatures vol. 11, No. 2, (2019), Irbid, Jordan, Coauthor.
- 86. "The Impact of an E-mind Mapping Strategy on Improving Basic stage Students' English Vocabulary", Jordan Journal of Modern Languages and Literatures vol., No., (2019), Irbid, Jordan, Coauthor.
- 87. "An Investigation of Feminine Personal Names in Beni Sakhr tribe of Jordan". International Journal of Linguistics, vol. 11, No.2, December 2019, Coauthor.
- 88. "The Sociolinguistic Status of Quo of the English Language Departments in Jordan: A Language Planning Perspective".

 Journal of Modern Languages and Literatures. (2020 Ahead of Print), Irbid, Jordan, Coauthor.
- 89. "The Effect of Using E-mental Schemata Strategy in Improving EFL Students' Reading Comprehension Sub Skills". Journal of Modern Languages and Literatures. (2020 Ahead of Print), Irbid, Jordan, Coauthor.
- 90. "From Campus to Camps: The Linguistic Challenges of Training Humanitarian Interpreters to work in Mental Health Clinics". In: Translators and Interpreters' Training: Arab and Middle Eastern Perspectives. Benjamins Publishing Company. (2020).
- 91. "Towards Training Terminologists on Promoting and Marketing Terms from a Language Planning Perspective". In: Translators and Interpreters' Training: Arab and Middle Eastern Perspectives. Benjamins Publishing Company. (2020).
- 92. "Strategies of Euphemism used by Jordanian University Students". Journal of Modern Languages and Literatures. (2020 Ahead of Print), Irbid, Jordan, Coauthor.
- 93. "START Reading Comprehension Skills for Undergraduate Studies: An Empirical Study". Universal Journal of Educational Research. (2020). 8(12) Ahead of Print.
- 94. "The Degrees of Practicing Intensive English Language Reading Comprehension Skills by Eleventh Grade Students

in the Directorate of Education in Irbid Kasbah District from their Points of View ". *Universal Journal of Educational Research*. (2020). 8(12) Ahead of Print.

References

- 1. **Prof. Dr. Abdelsalam Al-Majali**, Former President of Jordan University.
- 2. **Prof. Dr. Sultan Abu Orabi**, President of Association of Arab Universities.
- 3. Prof. Dr. Abdalla Al_Musa, President of Yarmouk University.
- 4. **Prof. Dr. Mohammad Hamdan**, Former President of Yarmouk University.
- 5. **Prof. Dr. Adnan Al_Bakheet,** Former President of Al al-Bayt University.
- 6. **Prof. Dr. Nabeel Shawaqfah**, President of Al_Balqa Applied University
- 7. **Prof. Dr. Mohammad Al_Sabarini,** Former President of Yarmouk University.
- 8. *Prof. Dr. Mashhour Al_Refa'y*, President of Princess Sumaya University for Technology.
- 9. **Prof. Dr. Mohammad Al_Sabarini**, Former President of Yarmouk University.
- 10. *Prof. Dr. Rida Shibly Khawalda*, President of Mutah University.
- 11. **Prof.Magdalena Hauner**, Department of African Languages ad literatures, University of Wisconsin-Madison, USA.
- 12. *Pro. Joshua Fishman*, Department of Linguistics, Stanford University, Stanford, CA 94305 USA.
- 13. **Prof. Salman Al-Ani**, Department of Near East Languages and Cultures, Indiana University, Bloomington IN 47401 USA.
- 14. *Prof. Abdullah Abu-Eshi AL-Malki*, Department of English and Translation, Imam Muhammad Ibn Saud Islamic University, Abha, P.O. Box 1183, Abha, Saudi Arabia.
- 15. **Prof. Yasser Mohammed Suleiman**, University of Edinburg, U.K.
- 16. *Prof. Jim Corey*, Vice President, Office of Academic Affairs, 801 Leroy Place, Socorro, New Mexico 87801, Tel. (505) 835-5227, Fax. (505) 835-5649.
- 17. **Prof. Dr.Ismaiel Al-Bishry**, president of Al-Jouf University, Kingdom of Saudi Arabia.