

Work Address:

**Professor of Criminology
Department of Psychology
Faculty of Arts
Jordan University**

Home Address:

**P .O. Box 4537 Amman
11953 Jordan
Cell: (+962799996149)
Home:(+96265527537)**

Statement

It is a distinct pleasure for me to write a few words to you about myself. I used to work at General Intelligence Department with two years of experience, and I worked as Chair of Juvenile Delinquents Section. Social Defiance Department at Ministry of Social Development with three years of experience in Jordan.

I received a Ph.D. degree in Criminology at Indiana University of Pennsylvania in 1992. I hold two Master's Degrees, one in Industrial and Organization Psychology from Western Michigan University, and a second in Guidance and Counseling Psychology, and B.A in Psychology and Sociology, from the University of Jordan . Arabic is my native language, however due to the many years of pursuing my education at American Higher institutions and my personal research interests I believe I have sound command of the spoken English Language and the ability to produce and publish in both English and Arabic journals. During my studies at Indiana University of Pennsylvania I have had many opportunities to lecture and teach undergraduate students.

After a rewarding learning experience throughout my studies at the US, I returned to my homeland Jordan and was appointed in the Department of Psychology at Mutah University as Assistant Professor I taught different courses in psychology for Bachelor Students. At that time no criminology department was established at that intuition, and within 4 years I decided to transfer to the Department of Sociology at the same university to further pursue my research within their department.

In 1996, I had been a participant in the Post Doctoral Fellowship Program sponsored by the National Center for Education Research and Development and was assigned to the University of Houston. I was involved in different events and activities through The College of Education. I observed many cases of prisoners at correction and rehabilitation centers and observed related courses about jails in USA. In addition to observing classroom teaching in social studies, and I spent considerable time on campus learning about the university's teacher education program, which has helped me gain different insights that I later on took back my university and shared with my colleagues and applied in my own classrooms. Also I attended many professional development seminars on campus regarding specific topics, such as "problem solving" and "cooperative Learning".

Upon my return to Jordan, I was appointed as the Dean of the Arts and Sciences Faculty at Mutah University Branch in Ma'an City Southern of Jordan. After that I worked at King Fahad Security College, Kingdom Of Saudi Arabia. My experience specific to teaching criminology courses to police officers and other officials.

After a year I returned to the position of Dean of Students Affairs at Mutah University. I then worked in the UAE as Associate Professor at Sharjah Police Sciences Academy and I was transferred to General Director of Abu Dhabi Police, Ministry of Internal affairs to conduct research on understanding the correlation aspects of crime and region in their country. During that period of time I taught General Psychology at ADU. In 2004, I returned to Mutah University in Jordan as a Dean of Students Affairs until Nov. 22. 2008, at the same time I taught few courses for undergraduate and graduate students especially for criminology field, criminal justice and sociology. I worked with other colleagues on developing the first higher education criminology program to be developed in Jordan and the opportunity to serve as an adviser for students seeking their higher education in criminology.

In 2010, I worked as Professor at The Hashemite University, Department of Educational Psychology, Zarqa, Jordan, at the same time I taught Few Psychology Courses for undergraduate and graduate students. . In Jun 01, 2010. I was appointed as the President Consultant for The Hashemite University.

Currently, I am a Professor at Jordan University, Faculty of Arts, Department of Psychology, Amman, Jordan. I am teaching Psychology courses to both undergraduate and graduate students and one of the Board of Trustees for Al-Zaytoonah University of Jordan.

I believe that the variety and diversity of my experiences qualify me for the position at your institution. If granted the opportunity, I would make sure to use my previous experiences and build upon them.

Sincerely,

Abatah D. Daher, Ph.D

Curriculum Vitae

Abatah D. H. Daher, Ph.D

PERSONAL DATA:

Work Address:

Professor of Criminology
Dept. of Psychology, Faculty of Arts
The University of Jordan
Amman, 11942 Jordan
Tel: (+962-6) 5355000 ex. (24974)
Fax: (+962-6) 5330689

Nationality: Jordanian
USA Permanent Resident
USCIS #058-243-000 IR5

Current Position:

Board of Trustees Al-Zaytoonah University of Jordan.

Place of Birth: Zarqa-Jordan
Year of Birth: 1954
Martial Status: Married.

E-mail: drabatah@hotmail.com
E-mail: drabatah@yahoo.com
E-mail: a_daher@ju.edu.jo

PERMANENT HOME ADDRESS:
P.O. Box 4537 Amman 11953 Jordan
Cell: (+962-799996149)
Home: (+962-65527537)

http://www.ju.edu.jo/sites/Academic/a_daher/

PROFESSIONAL SKILLS:

DEGREES:

1996 Post Doctorate. (*Social Studies*)

University of Houston.

Houston, Texas, USA.

1992 Ph.D. (*Criminology*)

Department of Criminology.

Faculty of Humanities Social Sciences.

Indiana University of Pennsylvania.

Indiana, PA. USA.

1989 MA. (*Industrial & Organizational Psychology*)

Department of Psychology.

Faculty of Arts and Sciences.

Western Michigan University

Kalamazoo, MI. USA.

1985 MA. (*Counseling & Guidance Psychology*)

Department of Psychology.

Faculty of Sciences Education.

University of Jordan. Amman, Jordan.

1982 Diploma in Higher Education. (*Especial Education*)

Department of Psychology.

Faculty of Sciences Education.

University of Jordan. Amman, Jordan.

1979 BA. (*Psychology/ Sociology*)

Department of Psychology.

Faculty of Educational Sciences.

University of Jordan. Amman, Jordan.

Field of Specialization:

- 01.** Crime and Criminal Justices, Organized Crime, Crime Prevention, Comparative Juvenile Justice, Victimology, Social Studies, Drugs & Society, Police Sociology, Correction and Rehabilitation.
- 02.** Criminal Psychology, Social Psychology, Industrial and Organizational Psychology, Counseling Psychology, Psychological of Army.
- 03.** Statistical Methods, Statistical Education, Psychological Research Methods.

Dissertation and Theses:

1992 Ph.D. Dissertation Title:

“The level of Depression and Anxiety among Juvenile Delinquent and Non-Delinquent in Jordan”. Department of Criminology.

Faculty of Humanities and Social Sciences. Indiana University of Pennsylvania. Indiana, PA. USA.

1989 Master Thesis Title:

“Techniques for Increasing writing and Reading Proficiency of International Students”. Department of Psychology. Faculty of Arts and Sciences. Western Michigan University. Kalamazoo, MI. USA.

1985 Master Thesis Title:

“The Effect Factors of Deviance Behavior on Juvenile Delinquent in Jordan”. Department of Psychology. Faculty of Sciences Education. University of Jordan. Amman, Jordan.

Languages Skills:

Language	Reading	Writing	Conversation
English	Excellent	Excellent	Excellent
Arabic	Excellent	Excellent	Excellent

Professional / Technical Skills:

- 01.** Word, Power Point, Windows 98, 2000 and XP.
- 02.** Statistical Packages, Statistical View and SPSS.
- 03.** MU (ICDL) offered by Faculty Development Center at Mutah University.
- 04.** MU (INTEL) offered by Faculty Development Center at Mutah University.

Editorial Board And Research Referee:

- 01.** The University City Professional Network (UCPN). Newsletter Editorial Committee. Sharjah, UAE.
- 02.** International Review of Criminal Law.
- 03.** Mutah University for Scientific Research. Mutah University, Karak, Jordan.
- 04.** Dirasat Journal. University of Jordan. Amman, Jordan.

Professional Membership:

- 01.** American Sociological Association.
- 02.** Jordanian Psychological Association.
- 03.** Academy of Criminal Justice Sciences. .
- 04.** The American Biographical Institute: Research Board of Advisors, Distinguished Member Since 2001.
- 05.** Jordan Society for Profession and Work Ethics.

EMPLOYMENT HISTORY:

ACADEMIC RANK:

- 2011-** ***Professor of Criminology.***
Department of Psychology.
Faculty of Arts.
The University of Jordan, Amman, Jordan
- 2010-2011** ***Professor of Criminology.***
Department of Educational Psychology.
Faculty of Educational Sciences.
The Hashemite University, Zarqa, Jordan.
- 2007-2009** ***Professor of Criminology.***
Department of Sociology.
Faculty of Social Sciences.
Mutah University, Karak, Jordan.
- 2000-2007** ***Associate Professor of Criminology.***
Department of Sociology.
Faculty of Arts.
Mutah University, Karak, Jordan.
- 1996-2000** ***Assistant Professor of Criminology.***
Department of Sociology.
Faculty of Arts.
Mutah University, Karak, Jordan.
- 1992-1996** ***Assistant Professor of Criminology.***
Department of Psychology.
Faculty of Educational Sciences.
Mutah University, Karak, Jordan.
- 1989-1992** ***Research Assistant.***
Faculty of Humanities Social Sciences.
Indiana University of Pennsylvania.
Indiana, PA. USA.
- Sept. 17. 2000** Tenure Track at Mutah University, Karak, Jordan.

MANAGERIAL POSTS IN ACADEMIA:

- 2009 – Present** *Board of Trustees Al-Zaytoonah University.*
Al-Zaytoonah University, Amman, Jordan
- 2010 – 2011** *President Consultant of The Hashemite University.*
The Hashemite University, Zarqa, Jordan.
- 2004 – 2008** *Dean, Deanship of Students' Affairs.*
Mutah University, Karak, Jordan.
- 1999 – 2001** *Dean, Deanship of Students' Affairs.*
Mutah University, Karak, Jordan.
- 1997 – 1998** *Dean, Faculty of Sciences and Arts.*
Mutah University, Ma'an Branch, Ma'an, Jordan
- 1996 – 1996** *Deputy Dean, Faculty of Sciences & Arts.*
Mutah University. Ma'an Branch, Ma'an, Jordan.
- 1995 – 1996** *Deputy Dean, Faculty of Sciences Education.*
Mutah University, Karak, Jordan.
- 1995 – 1995** *Assistant Dean, Faculty of Sciences Education.*
Mutah University, Karak, Jordan.
- 1999 – 2001** *Chairman of Sociology Department.*
Faculty of Arts, Mutah University, Karak, Jordan.
- 1994 – 1995** *(Chairman) Coordinator Program.*
Rehabilitation & Training Teacher.
Faculty of Educational Sciences.
Mutah University, Karak, Jordan.
- 1993 – 1994** *Chairman, Department of Field & Class Teacher.*
Faculty of Educational Sciences.
Mutah University, Jordan.

Career Resume:

- 1974 – 1975** *General Intelligence Department, Amman, Jordan.*
- 1979 – 1980** *Social Worker.*
Ministry of Social Development.
Observation Center for Juvenile Delinquents
Salute, Jordan.
- 1980 – 1981** *Assistant Chair.*
Social Care Section.
Ministry of Social Development.
Amman, Jordan.
- 1981 – 1982** *Chair of Juvenile Delinquents Section.*
Social Defiance Department

Ministry of Social Development.
Amman, Jordan.

Worked At USA :

- 1987 – 1988** *Assistant Therapist.*
Center for Developmentally Disabled Adults.
Western Michigan University.
Kalamazoo, MI. USA.
- 1988 – 1989** *Staff Member.*
Reserve Desk in Waldo Library
Western Michigan University
Kalamazoo, MI. USA.
- 2003 – 2004** *Researcher & Expert .*
Center for Police Research and Studies.
Gen. Directorate of Abu Dhabi Police,
Ministry of Interior. Abu Dhabi, UAE.

Teaching Experiences:

- 2003 – 2004** *Adjunct Faculty.*
Abu Dhabi University. Abu Dhabi, UAE.
- 2002 – 2003** *Adjunct Faculty.*
College of Islamic and Arabic Studies.
Dubai, UAE.
- 2001 – 2003** *Associate Professor.*
Police Sciences of Academy.
Ministry of Interior. Sharjah, UAE.
- 1996 – 1997** *Assistant Professor.*
Social Sciences Department.
King Fahd Security College.
Kingdom of Saudi Arabia. Riyadh.
- 1982 – 1983** *Adjunct Faculty.*
Junior College of Social Work.
Ministry of Social Development. Amman, Jordan.

COURSE TEACHING EXPERIENCE:

Mutah University:

1992 - 1996 Department of Psychology; Faculty of Sciences Education:

- 01.** Principle of Psychology.
- 02.** Principle of Education Psychology.
- 03.** Principle of Measurement & Evaluation.
- 04.** Psychology of Play.
- 05.** Psychology of Childhood & Adolescent.

06. Introduction to Statistical Education.
07. Organization Psychology.
08. Personal Psychology.
09. Introduction Measurement & Evaluation.
10. Introduction Social Psychology.
11. Research Method & Educational Psychology.

1998 - 2009 Department of Sociology: Faculty of Arts:

01. Juvenile Delinquents.
02. Introduction to Sociology.
03. Statistical Methods (1).
04. Research Methods of Sociology (1).
05. Sociological Family.
06. Social Psychology.
07. Criminology.
08. Drugs and Society.
09. Social Problems.
10. Medical Sociology.
11. National Education.
12. Introduction to Domestic Violence.

**Graduate College:
(Master)**

01. Group Dynamic (MA).
02. Domestic Violence (MA).
03. Modern Criminology (MA).
04. Sociology and Correction Society (MA).
05. Counseling Psychology in Correction .(MA).
06. Modern Theory in Criminology (MA).
07. Crime and Development (MA).
08. Victimology (MA).
09. Criminal Psychology (MA).
10. Analysis of Political Sociology. (MA).
11. Political of Modern Correction (MA).

(Doctorate)

01. Rehabilitation & Correction (DR).
02. Typology of Crime (DR).
03. Advanced Social Psychology (DR).
04. Analysis of Political Correction (DR).
05. Seminar in Social Statistics (DR).
06. Seminar in Human Security (DR).
07. Seminar in Social Change & Development (DR).

Courses of Policing & Security:

Mutah University (Army Wing): Police Sciences College:

01. Criminal Justice.
02. Psychological of Army.

1996-1997 King Fahd Security College: Ministry of Interior, Riyadh, KSA:

01. Criminology & Penalty.

2001-2003 Police Sciences Academy: Ministry of Interior, Sharjah UAE:

01. Criminology (1).
02. Criminology (2).
03. Criminology (3).
04. Police Culture.
05. Occupational Culture.
06. Police Sociology (1).
07. Police Sociology (2).
08. Prevention Methods (Victimology).
09. Prevention Methods (Juvenile Delinquent).
10. Prevention Methods (General Ethics).
11. United Arab Emirate Society.

2007- Present: Jordan Royal Police Academy:

01. Modern Phenomena in Criminology (MA).
02. Research Methods (MA).
03. Criminal Psychology (MA).
04. Criminal Justice (MA).
05. Theory in Criminology (MA).

United Arab Emirate, Dubai:

2002-2003 COLLEGE OF ISLAMIC & ARABIC STUDIES:

01. Introduction to Psychology.

2003 - 2004 ABU DHABI UNIVERSITY, DEPARTMENT OF PSYCHOLOGY:

01. General Psychology (English) (BA).

The Hashemite University, Zarqa, Jordan.

2009 – 2011 Department of Psychology; Faculty of Sciences Education:

01. Domestic Violence (BA).
02. Juvenile Delinquency (BA).
03. Behavioral & Emotional Disorder. (BA)
04. Personal Psychology (BA).
05. Clinical Psychology for Medical Students, (English), (BA).
06. Drugs Counseling (MA).
07. Psychology (BA).

- 08. Introduction to Psychology (BA).
- 09. Social Psychology (BA).

The University of Jordan, Amman, Jordan.

2011 – Present: Department of Psychology; Faculty of Arts:

- 01. Principles of Psychology (English), (BA).
- 02. Psychology for Medical Dentist (BA).
- 03. Special Topic of Psychology (BA).
- 04. Developmental Psychology (BA).
- 05. Criminal Psychology (BA).
- 06. Distractive Statistic (BA).
- 07. Family Problems (BA).
- 08. Basic Psychology for Social Behavior (BA).
- 09. Basic Psychology (BA).
- 10. Research Methods of Psychology (MA).

PUBLICATIONS:

RESEARCH ARTICLES PUBLISHED (REFEREED JOURNALS):

- 1999 Problems Facing Students at Mutah University, Ma'an Branch and their Relation to some Variables: A Survey Study.
Dirasat Journal, University of Jordan. Pp. 223-238, V.16, No. (1).
- 1999 Socio-Economic Characteristics of Females-Offenders in Jordan.
Journal of Studies in Social Service and Human Sciences Series. Hallwan University. Pp. 264-293, No (7).
- 2000 Depression Levels Between Male and Female College Students.
Assuit University, Journal of Faculty of Education. V.16, No (1).
- 2001 Estimation and Differentials of Birth Intervals in Jordan: A Detailed Life-Table Analysis. *Mutah Lil-Buhuth Wad-Dirasat. Humanities and Social Series. Pp. 9-43, V.16, No. (3).*
- 2001 The Effects of Some Demographic Data in Social Occupation,
Kuwait University. Journal of Social Sciences, V.29, No. 3.
- 2002 Level of Anxiety among Undergraduate Students and Some Demographic Data at Mutah University. *Assuit University. Journal of Faculty of Education. V.18, No. (2).*
- 2004 Testing the Assumptions of Hirsch's Social Control Theory in Jordan.
Journal of Studies in Social Service and Human Sciences. Hallwan University.
- 2004 The Level of Job Stress among the Employees working of General Directorate of Abu Dhabi Police. *Center for Police Research and Studies. General Directorate of Abu Dhabi Police. Ministry of Interior. 24.*

- 2004 Criminal Behavior Determinations among Prisoner in Penalty and Correctional Foundations. *Center of Police Research and Studies. General Directorate at Abu Dhabi Police. Ministry of Interior. 29.*
- 2006 The Effect of Job Stress among the Employees working of General Directorate of Abu Dhabi Police. *Mutah University. Mutah Lil-Buhuth wad-Dirasat. Humanities and Social Sciences Series. V. 21, No. (3).*
- 2006 The Demographic, Social, Economical Characteristics, for those whom Committed Sexual Crime among Omani Society. *Mutah University, Mutah Lil-Buhuth wad-Dirasat. Humanities and Social Sciences Series. V. 21, No. (5).*
- 2007 The Personal Characteristics of Husbands who Commit the Physical Violence against their Wives in (Yanbaa Albahr) in Saudi Arabia According to (MMPI). *Mutah University, Mutah Lil-Buhuth wad-Dirasat. Humanities and Social. V. 22, No. (5).*
- 2007 Prisoners Attitude toward Policeman: Experimental Study in Correction and Rehabilitation Centers at Jordan. *Al Bahrain University. Human Sciences Journal. No. (15).*
- 2007 The Problems Facing Female Students Living at Mutah University Dorms Compare to non-Resident Female Student. *Al-Azher University , Faculty of Educational Journal. No. (132).*
- 2007 Security Procedures Information Technology Center at General Directorate of Abu Dhabi Police and the Effect of Infiltrate Security Information. *Center of Police Research and Studies. General Directorate of Abu Dhabi Police (In press March. 24. 2007).*
- 2009 Human Trafficking as a Form of Organized Crime and Its Behavioral Practices. *Mutah University, Mutah Lil-Buhuth wad-Dirasat. Humanities and Social. V. 24, No.2, 2009.*
- 2010 Social Stigma and Attitudes of University Students Towards HIV-Positive Persons. *Jordanian Journal of Social Sciences, Social (In Press 2010).*

THESES DEFENSE COMMITTEE'S MEMBERSHIP:

- 2005 Credit Card Crimes in Jordan, A Descriptive Pilot Study. Shereen Elias Dababneh. Mutah University. Department of Sociology. Criminology. *06/01/2005.*
- 2005 The Relationship Between Personal and Family Characteristics and Abuse Forms Encountered by University Students during there Childhood. Manal Adlmh Abd Al-Shgour. Mutah University. Department of Sociology. Criminology. *17/05/2005.*
- 2005 The Relationship between Marital Conflicts Tactics and Violence Against Children in Al-Karak City. Nesreen Mahmood Al-Karaki. Mutah University. Department of Sociology. Criminology. *17/05/2005.*

- 2006** Family Violence in the Southern Badia of Jordan. Hussein Mohammad Al-Jazy. Mutah University. Department of Sociology. Criminology. *05/01/2006*.
- 2006** Demographic, social and Economic Factors Working Children and Their Families and Its Relation to Imprudent Behavior. Hisham Abdelhameed Al-Dmour. Mutah University. Department of Sociology. Criminology. *10/01/2006*.
- 2006** The Relationship between Engaging in the Correctional and Rehabilitation Programmers in the Jordanian Penal Institutions and Recidivism. Ahmed Saleh Alwaked. Mutah University. Department of Sociology. Criminology. *23/01/2006*.
- 2006** The Social, Economic and Psychological Characteristics of Suicides Victims in Jordan during the Period 1995-2004. Wala Abdulfattah Al-Sarayrah. Department of Sociology. Criminology. *11/05/2006*.
- 2006** The Relationship between Personality Typology and Delinquent Behavior. Khaled Atallah DararJah. Mutah University. Department of Sociology. Criminology. *21/12/2006*.
- 2007** The Level of the Practices of Educational Counselor of the Practical Counseling Tasks as Viewed by Clients Students in Al-karak Province. Nadir Ahmed Matarneh. Mutah University Department of Sociology. Criminology. *12/07/2007*.
- 2007** Testing The Hypothesis of Opportunity Theory On Cheating Behavior Exams at University Level. Maysa Sami Saket. Mutah University. Department of Sociology. Criminology. *01/08/2007*.
- 2007** Factors Affecting Children Violence in Ma'an Governorate. Amjad Kareem Al-Jazy. Mutah University. Department of Sociology. Criminology. *02/08/2007*.
- 2007** Constructing a Multi Level Mathematics Achievement Test For the Three Basic Grades (eighth, ninth and tenth) in Jordan. Muneer, Kalaf Al- Suhimat. Mutah University . Mutah University. Department of Sociology. Criminology. *16/12/2007*.
- 2007** The Attitudes of the Judges, Lawyers and the Governed The Reasons That Lead to the Slow Litigation Procedures. Mohamed Dmour. Mutah University. Department of Sociology. Criminology. *30/12/2007*.
- 2008** The Limitations of Violence Against Teachers From Tenth Grade First Secondary Students. Murad Al-Mawajdeh. Mutah University. Department of Sociology. Criminology. *09/01/2008*.
- 2008** Employees and Inmates Attitudes to in the Jordan Centers of Corrections and Rehabilitation Toward Imprisonment. Mutah University. Department of Sociology. Criminology. Haneen Al- Btoosh. *16/01/2008*.
- 2008** The Attitudes of Al-Tafeilah Technical University Students Towards

- the Victim Role in Crime Occurrence. Abdullah Shoul. Mutah University. Department of Sociology. Criminology. *18/05/2008*.
- 2008** The Effect of Terrorism Issue on Social, Economical and Psychological Fields in Both Jordanian and Saudi Societies (A Comparative Social Study). Mutah University. Department of Sociology. Criminology. Saood Al-Bakkmi. *21/08/2008*.
- 2009** Violence Directed Against Aged People in Houses of Social Care in Jordan Society. Mutah University. Department of Sociology. Criminology. Fadia Ibrahim Al Jafoot. *11/05/2009*.
- 2009** Embezzlement Crime of Women and The Role Al-Hesba in Encountering it: Field study in Tabouk City, (2007-2008). Mutah University. Department of Sociology. Criminology. Fallah Al Shamarie. *20/05/2009*.
- 2009** The Relationship Between Human Development and Crime in The Kingdom of Saudi Arabia 1993-2007). Mutah University. Department of Sociology. Criminology. Sultan Al Enazi. *31/05/2009*.
- 2009** Form of Harassment on Female Students in Jordanian University, Governmental and Private. Mutah University. Department of Sociology. Criminology. Alaa Al Majali. *31/05/2009*.
- 2009** The Relation Between The Indicators of Human Development and The Means of Jordan Crime (1997-2006). Mutah University. Department of Sociology. Criminology. Hala Hamed Alawi. *01/06/2009*.
- 2009** The Effect of Economic, Social and Personality Patterns on Criminality among Women Inmates in Jwaideh Women Rehabilitation and Correction Center in The Hashemite Kingdom of Jordan. Mutah University. Department of Sociology. Criminology. Nazek Mahmoud Al-Shunnaq. *30/07/2009*.
- 2009** The Impact of Economic Variables on Criminal Behavior in Jordanian Society from Perspective of the Workers in Public Service. Mutah University. Department of Sociology. Criminology. Omer Abdullah Azwahrh. *13/08/2009*.
- 2009** Informal Social Control in limiting the Delinquent Field Study of Secondary Stage School Student's in Hayil District in KSA. Mutah University. Department of Sociology. Criminology. Meshal Abdulrahman al Reshidi. *16/08/2009*.
- 2009** The Social Effect of Drugs User, A Field Study on Hayil Area in The Kingdom of Saudi Arabia. Mutah University. Department of Sociology. Criminology. Habib Al Rasheidi. *16/08/2009*.
- 2009** Influence Factors in Determining Violence Types in Public Hospitals from the Point of view of the Workers in the Departments of Aid and Emergency Rooms. Mutah University. Department of Sociology. Criminology. Taha Mubarak Al Tarawneh. *28/10/2009*.
- 2009** The Effect of Group Counseling Program Using Meaning Therapy (Logo Therapy) on Self Concept, Self-Esteem and Depression among Female Juvenile Delinquents. The Hashemite University. Nemat Omer Abd-khader Al-Betar. *17/12/2009*.

- 2010** Social Stigma and Attitudes of University Students Towards HIV-Positive Persons. Mutah University. Department of Sociology. Criminology. Abdullah S. Al Darawsheh. *13/01/2010*.
- 2010** The Effect of a Counseling Program on Modifying the Negative Attitudes of Delayed Marital Age. The Hashemite University. Ziad Mansour Khalf Alkhazaleh. *20/04/2010*.
- 2010** Effectiveness of Dropout Rooms in Rusaifa Educational Department on Improving attitudes of students Toward Continuing Study and Academic Achievement". The Hashemite University. Mohammad Ibbeis Al Shalaife. *28/04/2010*.
- 2010** The Effect of Training Program Based on Psychological Empowerment on Improving Self Compassion and Satisfaction among Mothers of Handicapped Children. The Hashemite University. Ghadi Ali Hamad Masada. *20/06/2010*.
- 2010** The Effect of Using Alternative Assessment Technique (Portfolio) on the Motivation and Achievement of Third Grader Students. The Hashemite University. Nedaa Hassan Hussien Edily. *22/07/2010*.
- 2010** Discriminate evidences to some Variables According to Its Ability to Discover Third Grade Students Learning Disability Problem. The Hashemite University. Leen Hakam Wasfe Al Hatab. *25/07/2010*.
- 2010** The Extent to which social studies and National Textbooks for the first Three Grades Take into Account the Characteristics of Learners. The Hashemite University. Khaldoun Ibrahim Al Dbabi. *25/07/2010*.
- 2011** The Relationship Between Public Social Pressure, Social Support and Coping Strategies and Stigma of the Divorced Women before Entering. Mariam Al_Qutatitat. *05/05/2011*.
- 2011** Patterns of Violence on Women Working in the Health Sector in The Hashemite Kingdom of Jordan. Mutah University. Department of Sociology. Criminology. Siham Albdainh. *05/05/2011*.
- 2011** The Relation Between Job Satisfaction and Job Characteristics among Employees Working in Call Centers in Amman. The University of Jordan. Department of Psychology. Salam Issa Al_Mayah. *08/05/2011*.
- 2011** Levels of Stress, Anxiety, and Depression among mothers of autistic children in Amman Based on some demographic variables. Mjed Rbhei Mahmoud Al Shami. The University of Jordan. Department of Psychology. *19/07/2011*.

THESES SUPERVISION:

- 2005** The Personal Characteristics of Husbands Who Commit the Physical Violence Against their Wives in (Yanbaa Albahr) in Saudi Arabia According to (MMPI). Mutah University. Department of Sociology. Criminology. Hamid Alghn. *11/08/2005*.
- 2005** The Demographic, Social, Economical Characteristics, for Those Whom

- Committed Sextual Crime in Oman Sultanate. Mutah University. Department of Sociology. Criminology. Said Nasser Salim Al-Habsi. **29/12/2005.**
- 2007** The Personal, Economical, and Social Characteristics of Mutah University Students and Their Relationship to Fear of Crime. Mutah University. Department of Sociology. Criminology. Raed Zaki Al-Amarin. **2007.**
- 2008** The Impact of Religious Counseling on the Prisoners in the Reform Institutions in the Kingdom of Saudi Arabia: An Applied Study in Tabouk. Mutah University. Department of Sociology. Criminology. Solaiman Al-Atwi. **12/11/2008.**
- 2008** The Impact of the Self Concept on the Aggressive Behavior of the Members of Youth Centers at the Province of South Jordan. Mutah University. Department of Sociology. Criminology. Atef Al- Rawashdeh. **03/12/2008.**
- 2008** The Attitude of Students in The Jordanian Governmental Universities Towards Terrorism; Causes & Ways of Protection Against it. Mutah University. Department of Sociology. Criminology. Jamil Al Wekhian. **24/12/2008.**
- 2008** Stage toward Dounts Phenomenon Student's Attitudes Secondary Reason, and the Method up Protection in Hail City. Mutah University. Department of Sociology. Criminology. Hayis Muteb Al- Shammari. **24/12/2008.**
- 2009** The effect of Drugs on the Deviant Behavior in the Persons Who Engaged in Taking Drugs Repeatedly in The Kingdom of Saudi Arabia. An Applied in Amal Hospital. Mutah University. Department of Sociology. Criminology. Zamil Al Onazi. **25/03/2009.**
- 2009** The Effect of Developmental Progress on the Type of Crime at Wadi Aldawasir Municipality in Saudi Arabia. Mutah University. Department of Sociology. Criminology. Obaid Hwizi Fahhad Aldawsari. **02/08/2009.**
- 2009** The Role of Social and Economic Factors on Juvenile Delinquency in The Institutions of Juveniles in Jordan. University. Department of Sociology. Criminology. Bassam Ahmed Al Heisah. **14/05/2009.**

COMMUNITY:

COMMUNITY SERVICE:

- 1.** Membership on Social Developmental Foundation, Amman, Jordan.
- 2.** Membership Council to Increase Students Proficiency of Al-Iraq Male and Female High School, Al-Karak, Jordan.
- 3.** Membership Committee of Research and Bedouin Studies in Jordan.
- 4.** Membership Committee of General Accreditation, Ministry of Higher Education.
- 5.** Membership Committee of Smoothing Paths to Peace Committee.
- 6.** Membership Committee Supervision of Modern Mutah University School.
- 7.** Membership Committee of Employee Performance.
- 8.** Membership Council of Education Department in Althaneeh High School.

9. Membership Council of Professor Participated in USA. Visiting Program to Increase Teacher Proficiency.
10. Membership on Globalization and Economic Crime Held in Police Academy of Sharjah. United Arab Emirate, 21-22/1/2002.
11. Membership on the University City Professional Network Committee as Police Sciences Academy, Sharjah. United Arab Emirates. 2002.

TRAINING PROVIDED TO COMMUNITY:

- 1997** Use of Research Methodology in Studying Criminal Behavior. A Training Workshop for the Officers for One Week of the “Arabic Center for the Security Studies and Training Saudi Arabia, Riyadh, **15/2/1997**.
- 1997** Group Dynamics Effects on the (Principals or Directors) Working in the Southern Districts, General Administration Institute, Jordan, **1997**.
- 1998** “Behavioral Skills Implementation of Work”. General Administration Institute, Jordan, **1998**.
- 1998** The Effects of Motives and Incentives on the Employees of the Public Domain, General Administration Institute, Jordan, **1998**.
- 1998** “The Use of Scientific Research Methodology in Studying Criminal Behavior”. Training Workshop for the General Security Officers. Prince Naif Arab Academy for Security and Training Studies. Riyadh, Saudi Arabia, **11/7/1998**.
- 1999** “The Effect of Stress on the Performance and Productivity of Workers”. A Workshop Given to the Employees of the Income Tax Department, Jordan, **1999**.
- 2002** Training Workshop in the “Methods of Preventing Crime”. For the Women Police, Sharjah, UAE. From **5/5– 28/8/2002**.
- 2002** “The Use of Statistical Analysis in Criminology”. A Training Workshop for the Police Officers at Sharjah, UAE. **6-9/10/2002**.
- 2002** “The Modern Scientific Methods in Facing Crime”. A Training Workshop for the Police Officers at UAE. **19-23/10/2002**.
- 2002** Basic Training for the Employees of the Correction and Penalty Departments, a Training Workshop for the Police Officers. UAE. **12-16/10/2002**.
- 2003** “Implementation in Criminology” A Training Workshop for the Women Police Officers at Sharjah, UAE. **3/4-9/7/2003**.
- 2003** Reactivating Training Workshop for the Grids of His Royal Highnesses the President on “The Concept of Police Education” General Administration of Abu Dhabi Police, Ministry of Interior Affairs, UAE. October/November, **2003**.
- 2004** Reactivation Training Workshop for the Supervising Officers Working with Students Of the Police Collage In Abu Dhabi, Ministry of Interior Affairs, UAE. **2/3-5/10/2004**.
- 2004** Reactivating Training Workshops about the Importance of Identifying the Exact and Possible Victim, Protecting him and Taking Precautions from Danger. **22/5/2004**.
- 2007** A Training Workshop in the “ Skills Development among Petroleum Police”.

Supervision Tafelih University with Naif University for Security Sciences.
Amman, Jordan. **19-23/5/2007.**

PROFESSIONAL COMMITTEES AND COUNCILS:

- 01.** Graduate Scholarship Selection Committee. **31/03/1993.**
- 02.** Committee Member to accept new Master Student at Mutah University, Department of Psychology. **18/08/1993.**
- 03.** Committee Member of Curriculum Planning at Mutah University. **(Several times).**
- 04.** Membership Committee of General Accreditation, Ministry of Higher Education & Scientific Research. **1995, 2005.**
- 05.** Membership Committee of Smoothing Paths to Peace Committee. **1995.**
- 06.** Consultation Committee, Department of Planning and Statistics. **25/09/1995.**
- 07.** Committee Member of Doctoral Housing at Mutah University. **02/12/1995.**
- 08.** Committee Member of Investigation for Faculty at Mutah University. **03/05/1996.**
- 09.** Committee Member for Establish New Faculty of Sciences and Arts. Mutah University, Ma'an Branch. **5/6/1996.**
- 10.** Associate Committee in Learning Program for Faculties at Mutah University. **5/12/1995.**
- 11.** Committee Member of Reviewing Transfer Assistant Teacher to Lecture at Mutah University. **1/11/1997.**
- 12.** Committee Member of General Examination for Leadership Development Master Degree. **15/4/1998.**
- 13.** Curriculum Committee Member, **2000-2002.**
- 14.** Grants Committee Member, **2001/2002.**
- 15.** Membership Council of Professor Participated in USA. Visiting Program to Increase Teacher Proficiency, **1993, 1995.**
- 16.** Membership on Globalization and Economic Crime Held in Police Academy of Sharjah. United Arab Emirate, **21-22/1/2002.**
- 17.** University City Professional Network Committee Members, Representative Police Sciences Academy, Sharjah, UAE. **2002/2003.**

UNIVERSITY SELECTION COMMITTEE CHAIRMAN:

- 01.** Committee Chairman of Election Students for Union at Mutah University. **(Several times).**
- 02.** Committee Chairman of Educational Diploma at Faculty of Educational Sciences. Mutah University. **14/08/1996.**
- 03.** Committee Chairman of Election Employee for Recruiting at Mutah University. **05/01/2005.**
- 04.** Committee Chairman of Establish and Prepare new Faculty of Sciences and Arts at Mutah University, Ma'an Branch. **July, 1996.**

- 05.** Committee Chairman of Reviewing and Study Award Money of Faculties at Mutah University, Ma'an Branch. **27/10/1997.**
- 06.** Council Chairman of Students Disiplinary at Mutah University. (**Several times**).
- 07.** Committee Chairman of Tanning Public Army for the Students at Mutah University. **12/11/1999.**
- 08.** Council Chairman of Security Information at Mutah University. **06/10/1999.**
- 09.** Committee Chairman of Students Loan at Mutah University. (**Several time**).
- 10.** Committee Chairman to Study Female Dorms Problems. **09/08/2000.**
- 11.** Committee Chairman to Accept New Professional Physical Students in Mutah University. (**Several times**).
- 12.** Committee Chairman to Accept New Professional Arts at Mutah University. (**Several times**).
- 13.** Committee Chairman of Registration and Admission at Mutah University. **23/09/2000.**
- 14.** Committee Chairman to Study Landlord Potation of Female Students Housing. **20/09/2000.**
- 15.** Chairman and Coordinator Arabic Language Program for the USA Students at Mutah University. **26/12/2005.**

ACADEMIC AWARDS AND SCHOLARSHIPS:

- 01.** Scholarship to Study (B.A) Psychology/Sociology at University of Jordan from Ministry of Education. Jordan. **1975 -1979.**
- 02.** Scholarship from Mutah University to Study Master Degree of Psychology at University of Jordan, **1982-1985.**
- 03.** Scholarship from Mutah University to Study Master Degree of Psychology at Western Michigan University, **1985-1989.**
- 04.** Scholarship from Indiana University of Pennsylvania to Study Doctoral of Criminology, Department of Criminology. Indiana, USA. **1989-1992.**
- 05.** Award from Ministry of Development for Participated in the Proportion Training. Jordan. **1982.**
- 06.** Hand Watch (Award) from his Majesty King Hussein of Jordan for Held the First Class of Master Degree in Psychology from Jordan University. **1985.**
- 07.** Award from University of Houston, Texas, USA. **1996.**
- 08.** Award as Name Listed in Who's Who in the World. **2000.**
- 09.** Award from the Ambassador of Oman in Jordan. **2000.**
- 10.** Award from the Ambassador of Malaysia in Jordan. **2000.**
- 11.** Award from the President of Mutah University for Participated in the First Annual Festival at Mutah University, Jordan. **2001.**
- 12.** Hand Witch (Award) from Jordan Ministry of Youths, for the Corporation with Deanship of Students Affairs at Mutah University, Jordan. **2001.**

LETTERS OF GRATITUDE:

- 1.** President of Mutah University for Different Purposes (**13 letters**).
- 2.** Jordan Local Community for Different Purposes (**14 Letters**).
- 3.** Mutah University for Different Purposes, (**6 Letters**).
- 4.** Universities for Different Purposes, (**7 Letters**).
- 5.** Director of King Fahd Security College. Saudi Arabia. **1997**.
- 6.** Ma'an Governor for 6. Participated in Jordanian Congress Voting, **1997**.
- 7.** Malaysian Ministry of Education for Cooperation and Caring of Malaysia Students. **2000**.
- 8.** Director of Police Sciences Academy, Sharjah, UAE. **2002**.
- 9.** General Directorate of Sharjah Police, Ministry of Interior, UAE. **2002**.
- 10.** Director of Police Sciences College, Abu Dhabi, UAE. **2004**.
- 11.** Ministry of Interior of UAE. **2004**. Ambassador of Kingdom Tieland, **2007**.

TV. PARTICIPATION:

- 01.** Children's Rebellion, Jordan TV. Jordan. Dec. **1994**.
- 02.** Children's Violence, Jordan TV., Jordan. **1997**.
- 03.** Demotic Violence, Jordan TV. Jordan. **1998**.
- 04.** Police Training. (CNBC) TV. Dubai, UAE.
- 05.** Violence among University Students. Nourmina TV. **2007**.

RADIO PARTICIPATION:

- 01.** Juvenile delinquent and Social Economic, Jordan Radio.
- 02.** Family and Crime in Jordan, Jordan Radio.
- 03.** Demotic Violence in Jordan, Jordan Radio.
- 04.** Students Affairs Issues, Jordan Radio. (Several times).

CONFERNCES, SYMPOSIUM, WORKSHOP & SEMINARS:

CONFERENCES:

- 01.** The Effects of Depression and Anxiety of Juvenile Delinquents and Non-Delinquents in Jordan. Paper Presented at the Annul Meeting of the Academy of Criminal Justice Sciences, Pittsburgh, Pennsylvania. **1992**.
- 02.** Juvenile Delinquent as Social Cause. Paper Presented at the Annual Meeting Counseling for each Child. Held at Madab Governate. Department of Education. Jordan. **25-27/4/1999**.
- 03.** The University City Professional Network (UCPN) Conference about "A Collective Mind for a Collective Future" Building Partnerships at University City Hall. Sharjah, UAE. **Nov.3, 2002**.

04. First Conference on Jordanian Badia Sustainable Development in Jordanian Badia (Opportunities and Challenges). *19/12/2005*.

SYMPOSIUM:

01. AIDS Symposium Held at Indiana University of Pennsylvania Indiana. Pennsylvania, USA. *1991*.
02. Protection from Organized Crime Seminar, Presenting a Paper Titled "Money Washing as one of the Organized Crime Procedures That Crosses Borders of Countries and Continents". The Ministry of Interior Affairs. UAE. *15-16/12/2002*.

WORKSHOP:

01. Participation in the Workshop about Making a National Study for Training the Old People. *Feb-1998*.
02. Participating in the Workshop about "The Quality of Higher Education and Adjustment" at Al ahliyya Amman University. *17/2/2005*.
03. Participating in the workshop the Jordanian Universities about for the Deans Students Affairs at "Strengthening the Students Work". *23-24/6/2005*.
04. Participating in the National Work Shops about Preventing and Precautions of Accidents Presenting a Paper about "The Social Aspect if Car Accidents in Jordan, *4-5/7/2005*.

SEMINARS:

01. A Seminar about the Development of the Counseling Work of the Schools of the Ministry of Education. *06/03/1997*.
02. A Seminar about the Population and Housing Held by the General Department of Statistics at Amman. *06-07/10/1997*.
03. A Seminar about the Population and Housing Held by the General Department of Statistics at Aqaba and Presenting a Paper Titled "The General Qualities of the People of Ma'an and Aqaba Districts *02/12/1997*.
04. A Seminars about the Population for the Middle Districts Held at the Hashimiya University. *06/12/1997*.
05. A Seminar Titled "The Methods of Collage Teaching for the Islamic And Arabic Studies "The Present and the Future". The Collage of Islamic and Arabic Studies". *06/03/2003*.
06. The International Seminar the Islamic Educational Vision in Dealing with the Issues of Human Rights". (Esisco) The Islamic Organization for Education & Science. Participated in a Paper Titled "The Juvenile hopeless and Their Right in Protection and Social Care". Sharjah Police. UAE. *15-17/4/2003*.
07. The Seminar "The Police of the Society in Theory and Application" Sponsored by Sharjah Police. UAE. *14/4/2003*.

08. A Seminar about “The Police Role in Fighting the Corruption in” Interior Affairs. UAE. 23-24/2/2004.
09. The Seminar of the National Campaign for Safety Awareness, about “Safety is the Responsibility of Everybody”. Abu Dhabi. UEA. 4/4/2004.
10. “Fighting Human Slavery” A Research Paper Titled: “The Procedures For Fighting trading Humans and How to Oppose this Phenomena” A Seminar Supervised by the Officers Institute with the Cooperation with the Center of Research and Police Studies, Interior Affairs, UAE. 23-25/5/2004.

HOBBIES AND INTERESTS:

HOBBIES:

Reading and Writing Articles in Newspapers.

REFERENCES:

(A). In Jordan:

01. Ahmad Zaghalil, Ed.D. Department of Psychology. Faculty of Educational Sciences. Mutah University Postal Code 61710, P.O. Box (7). Cell: 0096277741338. E- mail: Zaghalil2000@hotmail.com
02. Ahmad Ashtaywi, Ph.D. English Department. Faculty of Arts. Mutah University. Postal Code 61710, P. O. Box (7). Cell: 00962795643210. E- mail: Ahmad_Shtaywi@yahoo.com
03. Professor Diab Badyenah, Ph.D. Professor of Sociology. Department of Sociology Faculty of Social Sciences. Mutah University. Postal Code 61710, P.O. Box (7). Cell: 00962795552202. E-mail: Badayneh@hotmail.com
04. Professor ACleiff Tarawneh, Ph.D. President of Balga University, Salt, Jordan. Cell: 0096797200900. E-mail: tarawneh_c@yahoo.com
05. Professor Yousef Abu Homedan, Ph.D. Dept. of Psychology, Faculty of Arts, Jordan University. Amman, Jordan. Cell: 00962795226833. E-mail: Yousf_abu@Yahoo.com

(B). In the USA:

01. W. Timothy Austin, Professor of Criminology, Indiana University of Pennsylvania, Indiana, PA 15705. Phone # (724) 357 5609
E-mail: Austin@grove.iup.edu
02. Mutchnick, Robert, Professor of Criminology, Indiana University of Pennsylvania, Indiana, PA 15705. Phone # (724) 357 5604;
E-mail: rjmutch@grove.iup.edu

03. Aref M .Al-Kahattar, Professor of Criminology, California University of Pennsylvania, California, PA 15419. Phone # (724) 938 1542;
E-mail: alkhattar@cup.edu