

C.V

Personal information:

- *Full name :Zeyad Mohammad jamil Bani Omar.*
- Date of Birth : Jerash 2/2/1967.
- place of Residence :Jordan .
- Phone : (00962777741357).
- Email: Dr.Zeyad1967@yahoo.com

Qualifications:

- PhD in Literary and Monetary Studies / Literature and Criticism Modern / University of Islamic Sciences 2010 with a very good grade. His doctoral dissertation is titled (Biography in Ancient Arabic Literature and Modern / Technical and Objective Study).
- Master degree in Arabic Language and Literature / Literature and Modern Criticism 2006 with honors. And the title of the Masters (opinions of the facilitation of cash flow and the extent of consistency with the literature).
- High School certificate ,Sakab Secondary School for Boys, 1985.
- Bachelor degree in Arabic language and literature / University of Yarmouk 1989 Good estimate.

*****Research and studies:***

- Short story between theory and practice (Nineteenth Congress of Jerash University).
- Stories in the neighborhood of Yazkan and semantics .
- Reading in the technical construction of Ruwais (the ship) of Jabra Ibrahim Jabra.

Experience:

- Professor of Literature and Criticism Modern Assistant Jerash University since 2014 and still at the head of my work.
- Consultant for the president of the University of Jerash for Public Information.
- Supervision of Master Theses.
- Member of Jerash University Council in 2015.
- Member of the disciplinary board of the University of Jerash in 2015.
- Coordinator of the 2015 Monetary Conference.
- Part Time Lecturer, Philadelphia University, Second Semester, 2013/2014.
- Instructor in Jordanian Ministry of Education and Education since 23/1/1994.
- Instructor Arabic language curriculum for the secondary stage.
- Teacher of the Arabic language curriculum in the Kingdom of Saudi Arabia from 1996 to 2003.

Skills:

- Languages: Arabic (mother tongue).
English, Reading, Writing, Conversation (very good) and TOEFL (490).
- Course ISDL, Cambridge Diploma in Computer.
- Many courses in education and curriculum development in Jordan and Saudi Arabia.
- His role in the curricula program developed in the Arabic language 1995/1996.
- His role methods Arabic language teaching 2004/2005.
- His role in the curricula program developed in Arabic language and knowledge economy 2004/2005.

- His role in the school and administrative development program SJE 2008/2009.
- A training certificate in identifying the needs to generate projects ideas / Jordan River Foundation in 2010.
- His role in the management of local bodies Jordan River Foundation in 2011.
- Participated in many seminars and cultural festivals held under the patronage of the Ministry of Culture and the Supreme Council for Youth.
- His role in the program of supporting the educational development USAID for one year with the support of the Ministry of Education 2013.

Memberships:

- Member of Al-Safsafassociation for Graduate Studies.
- President of sakib Sports, Cultural and Social Club in 1995.
- Member of the foundation of the Sakib Cultural Forum 1997.
- Member of the charity Sakib Association.
- Member of the Board of Educational Development / Jerash.
- Member in administration of the Jerash Festival / Higher Cultural Committee in 2011.

Reference:

- 1_ Professor Dr. Mohamed Rabie / Dean of Faculty of Arts / University of Jerash.
- 2_ Professor Shukri Aziz Al - Madi / Professor of criticism and literature / University of Jordan.
- 3_ Dr. Fawaz Abdel - Haq / Vice - President of the University of Tafilah Technical.