

Curriculum Vitae

Name Inaam Abdulla Khalaf, Ph.D. MA. RN. Professor
Date and place of Birth Feb.3.1960. Madaba.
Nationality Jordanian
Employment Professor of Maternal and Child Health Nursing
Faculty of Nursing - The University of Jordan

Business Address The University of Jordan, Faculty of Nursing
Amman, Jordan
Telephone# 00962-777487250
009626-5355 000 Ext: 23175
Fax# (00962-6) 5300244
E-mail: khalaf12@yahoo.com
khalafd@ju.edu.jo.

Home Address P.O. Box 557
Khalda- Amman/Jordan
Telephone #(00962-6) 5523758
Mobile # 00962-777487250

Education

GRADUATE

02/1985 – 05/1989	New York University School of Education, Health Nursing and Arts Professions/ Graduate Division New York, NY U.S.A	PhD Maternal/ Parent - Child Nursing
09/1983-02/1985	New York University School of Education, Health Nursing and Arts Professions/Graduate Division New York N.Y USA	MA Advanced Education in Nursing / Nursing Care of Children

UNDERGRADUATE

09/1977-06/1981

The University of Jordan
Faculty of Nursing
Amman-Jordan

B.Sc. Nursing

Working Experiences – Academic

2011- 2014	Vice President for Academic Affairs/ Al- Ahliyya Amman University
2012- 2013	Dean of Graduate Studies and Scientific Research/ Al- Ahliyya Amman University
2011- 2012	Dean of Faculty of Nursing/ Al- Ahliyya Amman University
2014- Present	Board of trustees, Zarqa University/ Member.
2010- 2014	Board of trustees, Yarmouk University/ Member.
2009-2010	Board of trustees, Al Zaytoonah University/ Member.
08/2007 – 09\2011	Dean of Faculty of Nursing/ The University of Jordan
09/2003- 08/2007	Director of the Community Service Office/ the University of Jordan.
09\2009- Present	Professor, Faculty of Nursing- Maternal-Child Nursing Department/ The University of Jordan.
09/2004-2009	Associate Professor, Faculty of Nursing- Maternal-Child Nursing Department/ The University of Jordan
06/1989-09/2004	Assistent Professor, Faculty of Nursing- Maternal-Child Nursing Department/ The University of Jordan

09/1995 –2003	Vice Dean/Chairperson of Graduate Education Faculty of Nursing- Maternal-Child Nursing Department/ the University of Jordan
06/ 2000 –08/ 2000	Acting Director for the Phonetic and research Studies center/ The University of Jordan
09/1991 – 1996	Chairperson of Maternal-Child Nursing Dep. Faculty of Nursing/ The University of Jordan
09/1990-09/1991	Assistant Dean for Clinical Training Affairs, Faculty of Nursing/ The University of Jordan
06/1982 – 08/1983	Teaching Assistants Faculty of Nursing/ The University of Jordan

Working Experiences Non – Academic

09/2003-09\2011	The University of Jordan	The President of the Administrative Board for the University Nursery and Kindergarten.
06/2004 – 06/2006	Higher Council of Youth/ Jordan.	A member of the Higher Council of Youth/ Jordan.
07/1981 - 05/1982	Jordan University Hospital Amman –Jordan	Registered Nurses
06/1980 - 01/1981	Health Survey of Jordanian Families Pathfinders Faculty of Medicine.	Research Assistant

University of Jordan

Amman – Jordan.

Licensure

1981 – Present

R.N

Jordan

Honours

2010-2011

The University of Jordan Award- Distinguished Researcher

1993- present

A member in the Sigma Theta Tau International (STTI)
Honour Society of Nursing.

2010

Princess Muna Medals Award (Rofaida AL salamieh) for
Excellence in nursing education and research.

2009

Grade (4.72 out of 5) was obtained in the promotion process to the
professor rank. It was the highest grade among all Faculty members
at the University of Jordan, (Associate & Professor) since the
establishment of the grading system at the University from 2006
until 08\2011.

2004 - 2005

The Award for the “distinguish research for the year 2004-2005 –
University of Jordan”.

1984 – 1989

Scholarship, the University of Jordan

1983 – 1985

Scholarship, the University of Jordan

Membership in Professional Academic Committees & Societies

2014- Present	Disciplinary Board of the faculty members at The University of Jordan/Member.
2014- Present	The Higher Education committee - Faculty of Nursing/ member.
2014- Present 2007- 2012	PhD qualifying Examination Committee, Faculty of Nursing, Jordan University \ Member.
2011 - 2014	A member in the Jordanian Nurses Council Board.
2011- 2014	Al- Ahliyya Amman University Council - Al-Ahliyya Amman University\Member.
2011- 2014	The chairperson for the Quality Assurance Council - Al-Ahliyya Amman University.
2011- 2014	Disciplinary Board of the faculty members at Al-Ahliyya Amman University.
2012 - 2013	The chairperson for the Accrediting Council - Al-Ahliyya Amman University.
2012 - 2013	The chairperson for the Scientific Research Council -Al-Ahliyya Amman University.
2012 - 2013	The chairperson for the Graduate Studies Council - Al- Ahliyya Amman University.
2010-09\2011	A member in the University of Jordan Scientific Journal Accreditation committee for Promotion purposes.
2010 – 2011	A member in the Scientific Research Support Fund (technical committee for reviewing the applicability of the medical and pharmacological researches for funds.
2012	A member in the Quality Assurance committee (The Jordanian Higher Education Accreditation Commission) to assess one of the

	Jordanian Universities potential for receiving the Quality Assurance Certificate.
2011- 2012	The chairperson for developing the quality standards for nursing programs in Jordan.
2012	The chairperson of the accrediting committee (The Jordanian Higher Education Accreditation Commission) to accredit the Child Health Master nursing programs at the Faculty of Nursing at Princess Muna College- The Royal Medical services.
2012	The chairperson of the accrediting committee (The Jordanian Higher Education Accreditation Commission) to accredit Alzarqa Private College.
2008 - 2011	The chairperson for developing the 5 years scholarship plan for the University of Jordan.
2007- 09\2011	University of Jordan Hospital board – The University of Jordan\ Member.
2007- 2010	Administrative Board of University of Jordan school\ Member.
2008	The grading regulation system committee\ Member.
2007 - 2014	A member in the Scientific Jordanian Research Association
2007- 2011	A member in the National Center for Diabetes, Endocrinology & Genetics Board.
2006- Present	A member in the Nursing Advanced Role Committee in the Jordanian Nursing Council
2003 - Present	The National Documentation for Certification Of Poliomyelitis Eradication Committee\ member.
1999 - present	Society of Jordanian Spain friendship Amman – Jordan/ Member
1992- present	Jordanian Alumni Society for Graduates of USA
1991- 2003	Universities and institutions, Amman – Jordan/ Member.
2007-09\2011	Faculty of Nursing council\ member from 1991- 2003- Chair person 2007-09\2011.
1990- 2003	Faculty of Nursing administrative board\ member from 1990- 2003-
2007-09\2011	chair person 2007-09\2011.
2014- Present	PhD qualifying Examination Committee, Faculty of Nursing,

2007- 2012	Jordan University \ Chairperson.
2007-09\2011 1995- 2003	The comprehensive clinical nursing committee - Faculty of Nursing member from 1995-2003- Chairperson 2007- 2011.
2007- 09\2011	The Quality Management committee- Faculty of Nursing\ Chairperson.
2007- 09\2010 1995 – 2003	The graduate Education council- Faculty of Higher Education\ Member.
2003 – 2010	The Phonetic and research Studies center Board- University of Jordan\ member.
2007-2008 2007-2008 2003-2006	Academic/Professional Committee. Jordan University Hospital. (JUH) \ Member. Administrative Committee JUH \ Member. The Educational Committee at the Jordanian Nursing Council/ Deputy Chair.
2003-2004	The Committee for Revising the Jordanian Nursing Code of Ethics at the Jordanian Nursing Council/ Chairperson.
2006-2007	Consultant for the General Services Students Club at the University of Jordan.
2005- 2007	A member in the Deanship of Student’s Affair Board- University of Jordan.
2005-2006	A member in the Against Terrorism Committee – Higher Council of Youth.
2003- 2005	The Committee to develop an underdeveloped area in Alhasiennia / Ma'an
2003-2006	The Educational Committee at the Jordanian Nursing Council/ Deputy Chair
2003-2004	The Committee for Revising the Jordanian Nursing Code of Ethics at the Jordanian Nursing Council/ Chair Person.
2000	The Committee of Accrediting the Private Nursing Programs at the Ministry of Higher Education- Jordan/ Member.
2001	The Committee to Establish the Accreditation Criteria to Accredite the Associate Nursing Program at the Ministry of Higher Education- Jordan/ Member.

1999 -2003	Scientific Committee of the Jordan Environment Society/ Member
1997-2005	The Jordan Public Health Association/ Member.
1997-2004	The Educational Science Society/ Member
2002-2003	Students Issues and Investigation Committee (FON)\ Chairperson.
1993-2003	Curriculum and Evaluation Committee Faculty of Nursing \ Chairperson 1993-1994, Member 1994-2003
1996- 2003	The research committee- Faculty of Nursing \ Member.
1992-2003	A member and A chairperson in the Master Comprehensive Examination Committee, Faculty of Nursing, The University of Jordan.
1995-2003	The Higher Education committee- Chairperson from 1995 to 2003 – Faculty of Nursing, member 2007 to 2011.
1997- 2001	National Task Forces for Children / Member
1995-2000	Participated in the Coordination of the Second the Third, the Fourth and Fifth International Conference at University of Jordan, Faculty of Nursing, “The Review Committee for the Submitted Abstracts for the Conference, and Development of the Proceeding Booklets for the International Conferences.
1993- 2000	Chairperson of the Media committee for all of International Conferences Committee – Faculty of Nursing \ University of Jordan.
1997-1999	The Prevention of Child Abuse Project/Jordan River for Development Projects/ Member
1997-1999	National Coalition for Children/ Member
1995 – 1996	The Free Society from Abuse and Violence/ Member.
1994 – 1996	Administrative Board Housing Foundation Jordan University/ Member.
1992 –1996	Scientific Committee – Jordanian Nurses and Midwives Association Amman – Jordan/ Member.
1991- 1995	Graduate Education Committee/ Member
1991 – Present	Jordanian Alumni Society of Graduates of the University of Jordan Amman –Jordan/ Member.
1991	Member Al Hussein Center staffing Committee.
1981- Present	Jordanian Nurses Association Amman-Jordan\ Member

Reviewer for Scientific National and International Journal

- 2014- Present** A member in the editorial board for Al-Balqa Journal of Research and Studies published by Al-Ahliyya Amman University.
- 2010 – Present** A reviewer for the International Nursing Review Journal
- 2010 - Present** A member in the Administrative committee of the Scientific Jordanian Research Association
- 2010 - 2014** A member in the editorial board for the The Internet Journal of Advanced Nursing Practice
- 2012- present** A reviewer for the BMC Pregnancy and Childbirth Journal
- 2008 - Present** A peer reviewer for The American Journal of Maternal Child Nursing (MCN).
- 2008 - Present** A reviewer for the Scandinavian Journal of Caring Sciences.
- 2006 – Present** A reviewer for the Jordan Medical Journal.
- 2012- 2013** Editor-in-Chief Al-Balqa Journal of Research and Studies published by Al-Ahliyya Amman University.
- 2004- 2007** The Editorial Board for Dirasat/ the Medical and Biological Sciences, Published by the Deanship of Academic Research, University of Jordan.

Consultation And Coordination

- 2011-2015** Developed the Quality Assurance Standards for Nursing Programs through the Jordanian Higher Education Accreditation Commission (**HEAC**).
- 2015** The chairperson of the accreditation committee to accredit the Maternal Child Nursing Master Program at the Faculty of Nursing at Mutah University.
- 2015** External Reviewer with the United Arab Emirates- Ministry of Higher Education and Scientific Research to review the Bachelor of Nursing (Bridging) program offered by Fatima College of Health Sciences, in Rabat, Morocco.
- 2015** A consultant & Regional Trainer to train Senior Health Care Providers about Health education from Sultan Qaboos University Hospital in Oman.
- 2014-Present** The chairperson of the Quality Assurance reviewer committee through the Jordanian Higher Education Accreditation Commission (**HEAC**) to assess the legibility of a Jordanian University for a quality assurance certification .
- 2014** The chairperson of the accreditation committee to accredit the Faculty of Nursing at Philadelphia University.
- 2014** A consultant to evaluate the curriculum for Majmaah University in Saudi Arabia.
- 2013** Conducted a study for the British Council/ Jordan entitled “The Study of Internal Quality Management Practices (IQM) in Jordanian Universities”.
- 2009-Present** Participated in the evaluation of Faculty members at different universities to Associate and Professor rank at the National and Regional level.
- 2009-present** Developed the first Jordanian Data Base for Nursing Research (JDNR) <http://jdnr.ju.edu.jo/default.aspx>.
- 2011** Consultant working as public health communication expert with The QED Group, LLC. Washington, DC with the cooperation of USAID Jordan to evaluate the Jordan Health Communication Program (Johns Hopkins University).
- 2011** Consultant to develop the strategic plan for the school of nursing at AlQasseem University in Saudi Arabia
- 2007-2010** Prepared the Faculty of Nursing at the University of Jordan as a Dean to accredit the B.sc., Master, and Ph.D. and accreditation was gained for the three programs in 2011.
- 2011** Participated in accrediting the Faculty of Nursing at JUST.

- 2010** A member in the selection committee for El Hassan Bin Talal Award for Scientific Excellence for the year 2010/ The Higher Council for Science and Technology/ general Secretariat.
- 2009-2010** A consultant with the Higher Council for the Affairs of Persons with Disabilities to evaluate the follow up child growth and development record.
- 2009** A member at the technical committee to establish the development of a national center for public health.
- 2009-2010** Participated as an external examiner for the exit exam related to the Advanced Clinical Nursing Course in the college of Nursing of Sultan Qaboos University, Sultanate of Oman.
- 2009** A member in the committee to develop the Bachelor Degree Curriculum for the Department of Paramedics for Prince Hussein bin Abdullah II Academy of Civil Protection.
- 2007-2009** A member in the task force for developing the national reproductive health strategy for Jordan with the Jordanian Population Council and the Policy Project (USAID).
- 2009** Participated in evaluating Alshoona Aljonbea hospital as a baby friendly hospital.
- 2008** A member in a committee to accredit the University College of Mother and Family Sciences, through the Commission for Academic Accreditation Ministry of Higher Education and Scientific Research / Abu Dhabi – UAE.
- 2008** Participated in evaluating the maternal child hospital in Almfrak as a baby friendly hospital.
- 2007** A consultant with JICA to conduct a Reproductive Health Needs Survey in the south of Jordan
- 2007** A member in the task force for developing the national Elderly strategy for Jordan with the Jordanian National Council for the Family Affairs and the Ministry of Health.
- 2007** Participated in evaluating Jameel Totunjee hospital as a baby friendly hospital.
- 2006-2007** A consultant with the Health System Strengthening (HSS) with technical support from USAID to develop the reproductive health training curriculum for the health care providers at the MOH.
- 2006-2007** A consultant with the Jordan Communication Partnership for Family Health Campaign to conduct a study for the Post-testing for the written logo “My life is more beautiful”, Pre-testing for two TV Spots/Story boards, Pre-testing for a Radio Spot and Pre-testing for five Visuals/Ads.

- 2006** A consultant with the Johns Hopkins University / Jordan Field Office, the Communication Partnership for Family Health Program, to conduct the Pre-testing of different Logo and messages for the Jordan Communication Partnership For Youth Health Campaign.
- 2006** Participated in developing the B.S.c. Nursing / Midwifery Program and the Health Services Management program for Emran University in Yemen.
- 2005** A consultant with WHO to develop the Global Gender Strategy for Health Sector. WHO / EMRO.
- 2005** A consultant with the Johns Hopkins University / Jordan Field Office, the Communication Partnership for Family Health Program, to conduct the Pre-testing On the ninth Circle “ Health Drama” to Jordanian Family for the Jordan Communication Partnership For Family Health Campaign.
- 2005** Participated in the implementation of the EGM on the formulation of integrated population policies within the framework of good governance. Higher Population Council. And ESCWA/Beirut.
- 2005** Participated in evaluating A SALAT hospital as a baby friendly hospital.
- 2005** A consultant with the Ministry of Higher Education to develop a paper about the role of universities in community services.
- 2004** A consultant with the Johns Hopkins University / Jordan Field Office, the Communication Partnership for Family Health Program, to conduct the Pre-testing Logo and Slogan for the Jordan Communication Partnership for Family Health Campaign. Using Multiple Focus Group Discussions as Survey Instrument.
- 2004-** A consultant to design and implement three qualitative researches for the Ministry of
2006 Health with the cooperation of UNFPA in reproductive health.
- 2004** A consultant with the PHCI project to produce and validate the accuracy of the procedure manual in reproductive health.
- 2004** A member in a committee to develop the curriculum for health education and communication skills for the Ministry of Education.
- 2003-** Participated in evaluating many BS.c. Nursing & Midwifery Programs for accreditation
Present purposes through the Accreditation and Quality Assurance Commission / the Ministry of Education and Higher Education in Palestine.
- 2003** Worked as A Consultant for UNFPA to Design and Prepare the Country Project Document in Related to Strengthened National Capacity to Integrate Reproductive Health Services into Primary Health Care System for the Years 2003-2007.

- 2003** Testing of JAFPP T.V Spots for the Peri- Marital Reproductive Health Program implemented with JAFPP, Using Multiple Focus Group Discussions as Survey Instrument.
- 2003** Participated in the Development of the Family and Children Strategies for the Directorate of Family and Children in the Ministry of Social Development.
- 2003** Evaluation of USAID/Jordan's Strategic Objective 3: Improved Quality of and Access to Reproductive and Primary Health Care. USAID/ Jordan with Poptech/ Washington.
- 2000 – 2005** Participated in developing the Doctoral Program at the Faculty of Nursing- University of Jordan.
Reviewed the Peri- Marital Reproductive Health Service Providers Manual, to assure the Accuracy and Preciseness of the Arabic to English translation of the Manual. Johns Hopkins University\ Population Communication
- 2001– 2002** Worked as a Consultant with PHCI QA Team to Produce and Validate the Technical Accuracy of the RH Standards and Prepare Quality Assurance Coordinators and MCH Supervisors at the MOH in the Use Of Reproductive Health Standards and Checklists for Training and Supervising Health Center Staff.
- 2001– 2002** Worked as a Consultant with the PHCI, HCM Team to Design and Implement the Professional Development Program for Health Educators.
- 2001** Participate in Accrediting many nursing Programs at Private Universities in Jordan/ higher Education Council.
- 2000- 2001** Participated in a Research Roundtable Consultations in Reproductive health and Family Planning. Organized By the MOH and the PHCI Project in Jordan.
- 2000– 2001** Consultant for Revising the Associate Nursing Curriculum with Initiatives Inc and PHCI Project in Jordan.
- 2000** Participate in Developing the Standards For Accrediting Nursing Programs At the Associate Degree Programs Higher Education Council.
- 2000** Participated as External as Examiner in the Final Clinical Exam for the Master Students in the Maternal Child Specialization in At Al Khartoum University.
- 2000** Consultant for the Development the Training Manual For Maternal Health care For Physicians and Nurses to Practice in Primary Health care Centers.
- 2000** Consultant in a research Consultation Roundtable to Improve Access to and the Quality of Non – Hospital Services in Jordan With PHCI Project (USAID) in Jordan.
- 1999- 2000** Consultant for Partnerships for Health Reform (PHR) in Jordan: Mentor for PHR Scholars Related to Administration and Workers Motivations.

- 1999-2000** Consultant for Developing a Report about Child Abuse in Jordan with the Cooperation of the National task Force for Children.
- 1999** Consultant for Integrating Reproductive Health Concepts in the Curricula of Nursing Faculties Colleges and Institutions in Jordan. Ministry of Health/ UNFPA.
- 1999-2001** A mentor In the Partnerships for Health Reform (PHR) Project.
- 1998-2000** Participated in Evaluating and Revising Two Books about Nursing Care for Secondary Students at the Ministry of Education.
- 1997** Participated in Evaluating AL – Basheer Hospital As A Baby Friendly Hospital Through / UNICEF.
- 1995- Present** Participated in the Development, Evaluation and accreditation of the B.SC and the M.SC and PhD. Programs at the Faculty of Nursing, the University of Jordan.
- 1995** Temporary Adviser for the Development of the First B.SC. Nursing Program Curriculum of the School of Nursing at Techreen University / Lattakia /Syrian Arab Republic. Through the WHO.
- 1994** Development of an Evaluation Form to Evaluate Faculty Members at Jordan University.
- 1994** Participated in the Coordination For the Development of the Code of Ethics for Nurses. Jordanian Nursing Association.
- 1990** Developed the Course Module for the Neonatology Course /Ministry of Health With the Coordination of the German Project.
- 1990** Developed the Course Module For the Teaching and Learning Course. Ministry of Health with the Coordination of the German Project (GTZ).

Researches & Publications

- 2014** Nabolsi, M. M., Abu-Moghli, F. A., & **Khalaf, I. A.** (2014). Evaluating a New Doctoral Nursing Program: A Jordanian Case Study. *Procedia-Social and Behavioral Sciences*, 141, 210-220.
- 2014** Abushaikha, L., & **Khalaf, I.** (2014). Exploring the roles of family members in women's decision to use postpartum healthcare services from the perspectives of women and health care providers. *Women & health*, 54(6):502-12.
- 2014** Spencer, R. A., Shahrouri, M., Halasa, L., **Khalaf, I.**, & Clark, C. J. (2014). Women's Help Seeking for Intimate Partner Violence in Jordan. *Health care for women international*, 35(4):380-99.
- 2013** Abdelkader Raghad, Khalaf Inaam, Kridli Suha (2013). *Parents' Participation in Providing Care for Hospitalized Children*. LAP Lambert Academic Publishing.
- 2013** **Khalaf, I.**, Abu-Moghli FA. (2013). *Study of Internal Quality Management Practices (IQM) in Jordanian Universities*". British Council.
- 2013** **Khalaf, I.** (2013). Development of nursing research in Jordan (1986–2012). *International Nursing Review* 60 (4): 461–468.
- 2012** Clark CJ, Shahrouri M, Halasa L, **Khalaf I**, Spencer R, Everson-Rose S. A mixed methods study of participant reaction to domestic violence research in Jordan. *J Interpers Violence*. 2012 Jun; 27(9):1655-76.
- 2012** Abu-Moghli FA, **Khalaf IA**, Tokiko S, Atsuko I, Nabolsi MM, Al-Sharairi BA. *East Mediterr Health J*. Reproductive and non-reproductive health status of women aged 15 years and above in southern Jordan. 2012 May; 18(5):417-25.
- 2010** Callister, L.C., & **Khalaf, I.A.** *Spirituality in Childbearing Women*. (2010). *The Journal of Perinatal Education*. Spring 2010, Volume 19, Number 2

- 2010** **Khalaf, Inaam**, Abu Moghli, Fathieh, Froeliche, Sivarajan, Erika. (2010). Youth-friendly reproductive health services in Jordan from the perspective of the youth: a descriptive qualitative study. *Scandinavian Journal of Caring Sciences*. 2010 Jun; 24(2):321-31.
- 2010** Abu-Moghli FA, **Khalaf IA**, Barghoti FF. 2010. The influence of a health education programme on healthy lifestyles and practices among university students. *Int J Nurs Pract*. 2010 Feb; 16(1):35-42.
- 2010** Abu-Moghli F, Nabolsi M, **Khalaf I**, Suliman W. Islamic religious leaders' knowledge and attitudes towards AIDS and their perception of people living with HIV/ AIDS: A qualitative study. (2010). *Scandinavian Journal of Caring Sciences*. 2010 Dec; 24(4):655-62.
- 2009** Obeidat H, **Khalaf I**, Callister LC, Froelicher ES. (2009). Use of facilitated tucking for nonpharmacological pain management in preterm infants: a systematic review. *J Perinat Neonatal Nurs*. 23(4):372-7.
- 2009** Callister, L.C., & **Khalaf, I.A.** (2009). Culturally diverse women giving birth: Their stories. In H. Selin (Ed.). *Science across cultures: The history of non-western science* (pp. 33-39). New York: Springer, doi: 10.1007/978-90-481-2599-9_3.
- 2009** **Khalaf, Inaam A.**, Abu-Moghli, Fathieh, Callister, Lynn Clark Mahadeen, Alia, Kaawa, Khawla, and Zomot, Arwa. (2009). Jordanian Health Care Providers' Perceptions of Postpartum Health Care. *International Nursing Review*. Volume 56 Issue 4, Pages 442 – 449.
- 2009** Obeidat H, Gheeshan H, Malkhawi O, **Khalaf I**. (2009). Computerized clinical decision support system and their clinical application in health care delivery system. *Jordan Medical Journal*, 43(4): 267-273.
- 2008** Poster presentation, “Global Research Initiatives: Collaborating with International Colleagues”. Lynn Clark Callister, **Inaam Khalaf**, Y Katri Vehvilainen-Julkenen. American Academy of Nursing 35th Annual Meeting, Scottsdale, Arizona, November 2008.

- 2008** **Khalaf, Inaam A.**, Abu-Moghli, Fathieh, Callister, Lynn Clark and Rasheed, Rowida (2008) 'Jordanian Women's Experiences With the Use of Traditional Family Planning', *Health Care for Women International*, 29:5, 527 — 538.
- 2008** Clark CJ, Silverman J, **Khalaf IA**, Ra'ad BA, Al Sha'ar ZA, Al Ata AA, Batiha A. (2008). Intimate partner violence and interference with women's efforts to avoid pregnancy in Jordan. *Studies Family Planning*. 39(2):123-32.
- 2007-2008** **Khalaf, I.**, and Fathieh, Abu-Moghli. (2007). Reproductive Health Needs Survey: Integrating Health and Empowerment of Women in the South Region. Government of Jordan / Ministry of Health, Japan International Cooperation Agency (JICA) and Higher Population Council General Secretariat (HPC/GS).
- 2007** **Khalaf IA**, Abu-Moghli FA, Mahadeen AI, Callister LC, Al-Hadidi M. 2007. Jordanian women's perceptions of post-partum health care. *International Nursing Review*. 54(3):288-94.
- 2006** **Khalaf, I.** Abu-Moghli, F. & Wardam, L. (2006). The impact of selected demographic variables on the knowledge, attitudes and practices of Jordanian nurses regarding child abuse. *Mu'tah Journal for Research and Studies*, 21(3).
- 2006** Lynn Clark Callister, Nataliya Ivanovna Getmanenko, **Inaam Khalaf**, Nataliya Garvish, Sonia Semenic, Katri Vehvilainen-Julkunen, and Nataliya Victorovna Turkina. 2006. Collaborative international research. *Journal of Continuing Education Nursing*; 37 (1): 39-45.
- 2006** **Khalaf. I.** (2004). Youth friendly reproductive health services in Jordan a youth perspective: A qualitative study. A study conducted for the Ministry of Health and Funded by UNFPA.
- 2006** Abu-Moghli, F. **Khalaf, I.** (2006). A cultural approach to HIV / AIDS prevention and care.

- 2005** **Khalaf, I.** (2005). Issues, concerns and challenges regarding postnatal care and services provided to women in Jordan:
A Qualitative Study. A study conducted for the Ministry of Health and Funded by UNFPA.
- 2005** Barghoti, F, Abu-Moghli, F & **Khalaf, I.** (2005). Patients' satisfaction with health care services provided at the Family Medicine Clinic at Jordan University Hospital. *Dirasat, Medical and Biological Sciences*, 32(1, 2): 52 - 65.
- 2005** Abu-Moghli, F. **Khalaf, I.** Halabi, J. & Wardam, L. (2005). Jordanian baccalaureate nursing students' perception of their learning styles. *International Nursing Review*, 52 (1). 39-45.
- 2004** **Khalaf, I.** (2004). The issues and challenges in related to the use of traditional family planning methods among Jordanian women:
A Qualitative Study. A study conducted for the Ministry of Health and Funded by UNFPA.
- 2004** **Khalaf, I.** (2004). Exploring the Use of Modern Contraceptive Methods among Jordanian Women: A Qualitative Study. 2004. *Dirasat, Medical and Biological Sciences*. 31 (1): 46 - 66.
(This study was conducted with technical support from the Johns Hopkins University\ Center for Communication Programs (JHU\CCP) and the Ministry of Health and with financial support of the United States Agency for International Development (USAID) Jordan Mission). (The fund was 6000 JD). This research won the 2004-2005 University of Jordan yearly Award for Research).
- 2003** Callister, L., **Khalaf, I.**, Semenic, S., Kartcbner,R., and Vebvilainen-Julkunen, K. (2003). The Pain of Childbirth: Perceptions of Culturally Diverse Women. *Pain Management Nursing*, 4(4): 145-154.
(Funded by Brigham Young University College of Nursing, Office for Research and Creative Activity; Kennedy Center for International Studies; Sigma Theta Tau International Iota Iota Chapter, Women's Research Institute). (The fund was around 6000 JD).

- 2003** Shukri, R., **Khalaf, I.**, and Abbas, A. 2003. An Indication of Health Awareness Among Jordanian Population: Symptom Awareness and the Confirmed Medical Diagnosis. *Dirasat, Medical and Biological Sciences*, 30 (2): 87 - 94. Deanship of Academic Research - University of Jordan. (Funded by Deanship of Academic Research - University of Jordan). (The fund was 5000JD).
- 2002** Abu Moghli, F., and **Khalaf, I.** 2002. Jordanian Nurses' Attitudes Towards Planning Nursing Care as Part of their Professional Role. *Dirasat, Medical and Biological Sciences*, 29(1&2): 18 – 28. Deanship of Academic Research - University of Jordan.
- 2000** **Khalaf, I.** 2000. The situation of child abuse in Jordan 1993-1999. Conducted for National Task Forces for Children.
- 2000** Callister, L., **Khalaf, I.**, and Keller, D. 2000. Cross - Cultural Comparison of the Concerns of Beginning Baccalaureate Nursing Students. *Nurse Educator* 25 (6): 267-269. Lippincott: Williams & Wilkins, Inc. 2000.
- 2000** Employee Development Activity: Perspective of Nurses from Two Jordanian Hospital. *Journal of Partnerships of Health Reform (PHR) / Joint Research*.
- 1997** **Khalaf, I.**, and Callister, L., (1997). Cultural Meanings of Childbirth: Jordanian Muslim Women – Living in Jordan. *Journal of Holistic Nursing* Vol. 15: No 4: 373 – 388.
- 1997** Revising: Medications and Breast Feeding book By Mr. Ratib Al – Huneiti.
- 1994** **Khalaf, I.** 1994. The Public Image of Nurses Published. In the Jordanian Nurses Council Journal, March 15, 1994. Presented at the First International Middle East Conference “An Image of Nursing”.
- 1993** **Khalaf, I.** 1993. Headache – National Defense Magazine, Third Year, 5Th, May 25 – 1993.

1989

Khalaf, I. 1989. The Relationship Between the Type of the Child's Death Whether Anticipated or Unexpected and the Jordanian Mother's Grief Responses. By Inaam Abdulla Khalaf Presented at the Research Day at Faculty of Nursing, Jordan University/ Unpublished Dissertation.

Teaching & Training Experiences

1989- Present

Teaching at the Faculty of Nursing – University of Jordan

- Qualitative Research Methodology (PhD level)
- Philosophy of Nursing Science (PhD level)
- Curriculum building in nursing (M.Sc. The University of Jordan).
- Nursing theories (M.Sc. The University of Jordan).
- Teaching and learning (M.Sc. The University of Jordan).
- Technology development (M.Sc. The University of Jordan).
- Performance 1, 2, (M.Sc. The University of Jordan).
- Maternal child health nursing (M.Sc. The University of Jordan).
- Intensive Clinical Nursing (B.Sc. The University of Jordan).
- Child and Adolescent Health Nursing, theory and Practicum (B.Sc. The University of Jordan).
- Nursing research (B.Sc. The University of Jordan).
- Trends and issues (B.Sc. The University of Jordan).
- Health education (B.Sc. The University of Jordan).
- Fundamentals of nursing (B.Sc. The University of Jordan).
- History of nursing (B.Sc. The University of Jordan).
- Child Growth and Development (University Elective The University of Jordan).

1997- Present

Supervising and Teaching Physicians Who are Specializing in Community Medicine in the Maternal Child Health course. The Second Part of the Arabic Board in the Community Medicine Program.

2003- Present

Conducted many seminars and workshops for children and youth about healthy life style, reproductive health and health issues in the different youth clubs and campaigns in the different Jordanian Governorates.

1991 – Present	Teaching Curriculum Development, Instructional Design Process and Technology of Teaching Course for Physicians in the First Part of the (Arabic Board) Community Medicine Program/ Ministry of Health With the Cooperation Of WHO.
2004	Participate in training the health care providers at Al Basiher Hospital about technology of training.
2004	Participate in Training Nurses from Barbarian Neonatal Critical Care Nursing with the Cooperation of the Center For Consultation and Technical Service/ University of Jordan.
2003	Conduct A workshop for Training of Trainer in Empowering Women in Reproductive Health Issues.
2003	Participated in Teaching A course About Neonatal Critical Care Nursing For Nurses From the Ministry of Health With the Cooperation of the Center For Consultation and Technical Service/ University of Jordan. .
2002	Participate in Conducting A workshop for Health Care Providers about Women’s Reproductive Rights.
2002	Conducted A workshop About Reproductive Health in Lebanon for Nurses Working with the Palestinian Red Crescent with the Cooperation of Talal Aubu Gasala Group
2002	Train Quality Assurance Coordinators and MCH Supervisors at the MOH to Utilize the Reproductive Health Standards in their Work at the Health Centers with the Support of the Primary Health Care Initiative Project (PHCI).
2001	Worked as A consultant to Train Health Educators at the MOH to Implement their Roles in Primary Health Care with the Support of the Primary Health Care Initiative Project (PHCI).
2000-2001	Participated in Teaching A course About Critical Care Nursing For Nurses From the Ministry of Health With the Cooperation of the Center For Consultation and Technical Service.
2000	Participated in Teaching A course About Oncology Pediatric Nursing with the Cooperation of the Center for Educational Development Center for the Health Personnel.
2000	Participate in Teaching physicians from the MOH A course About Teaching Methodology and Effective Communication.

- 2000** Participated in Training Family Physicians and Nurses at the Ministry of Health, Reproductive Care and Family Planning with the Primary Health care Initiatives Project in Jordan (PHCI) through USAID funds.
- 2000** Training of Nurses Educators in Jordan of How to Integrate Reproductive Health concepts in the Curricula of Nursing Faculties, Colleges and Institutions in Jordan with the Cooperation of the Ministry of Health and the United Nations Population Fund (UNFPA).
- 1999** Participated in Teaching a Course for Nurses at – Al – Amal Center about Cancer Related to Death and Dying Intervention Topics.
- 1999-2000** Participated in Teaching Course about Maternal and Child Health for the First Part of the (Arabic Board) Community Medicine Program/Ministry of Health with the Cooperation of WHO.
- 1996 - 2000** Teaching Courses in Behavioral Sciences for Physicians in the Community Medicine Program with the Cooperation of WHO / Ministry of Health.
- 1992** Teaching A Research Methodology Course/Ministry of Health With the Coordination of Italian Project.

Supervisor and Examiner for Ms.c. thesis and PhD dissertations

- 2010- 2012** Supervisor for the PhD student Omayah Said Nassar. The Effectiveness of Age- Appropriate Pre-Operative Information Session on Anxiety Level among Jordanian School Age Children (6-12) Year Old Undergoing Elective Surgery.
- 2011- 2013** Supervisor for the PhD student Raghad Hussanien. The Congruence between Nurses' Desire for Parents' Participation in Providing Care for Hospitalized Children and Parents' Actual Participation: A Jordanian Study.
- 2008- 2010** Supervisor for the PhD graduate Bushra Ibrahim Al-Ayed from the national PhD Faculty of Nursing – University of Jordan program " Nurses Ability To Detect And Document Medication Prescribing Errors: A Comparative Study Between Accredited And Non-Accredited Hospitals In Jordan."
- 2008-2010** Supervisor for the PhD graduate (Mariam M. Kawafha) from the national PhD Faculty of Nursing – University of Jordan program "The Relationship between Malnutrition and Academic Achievement among Primary School Children in Northern - Jordan ".
- 2007-2009** Supervisor for the first graduate (Hala Mahmoud Obeidat) from the national PhD Faculty of Nursing – University of Jordan program " facilitated tucking as non-pharmacological nursing intervention for relieving stressful responses among Jordanian preterm infants".
- 2004- 2005** A co- Advisor for A doctoral Student (Cari Clark) from Harvard University “Domestic violence” to supervise her work in Jordan.

- 2013** An external examiner for the Master thesis of Mrs Diaa Abu Hattab entitled “Exploring nurses’ knowledge and attitudes of developmental care practice at Neonatal Intensive Care Units (NICUs) in Northern Jordan”
- 2012** An external examiner for the PhD thesis of Mrs Ola Ahmad Abd Al-Rahman Kutah entitled A critical analysis of the construction of health literacy by paediatric and child and youth health from the University of South Australia.
- 2010** An external examiner for the PhD student Ms Manal Kassab, at the Faculty of Nursing, Midwifery & Health, at the University of Technology Sydney thesis entitled " Immunization pain in infants: a Jordanian study".
- 2006- Present** An examiner for many PhD nursing and health student dissertations.
- 1995 – Present** Supervisor for many M.sc. Students thesis from health programs.
- 1999** An External Examiner for a Master Dissertation about (Menopause among Jordanian Women) For a student at the University of Jordan of Science and Technology.
- 1998 – Present** An examiner for many M.sc. & PhD nursing and health student thesis.
- 1998 – Present** An External Examiner in Dissertations Discussion at the Master Level at the University of Jordan of Science and Technology.
- 1998** A member in a Dissertation Discussion Committee. Review and Participated in the oral Defense for a Master Dissertation About “Terminally ILL Children: Their Characteristics and social Needs”.
- 1998-Present** Advisor of Research Projects for Physicians in the Second Part of the (Arabic Board) / Community Medicine Program / Ministry of Health, With the Cooperation of WHO.
- 1991-Present** Advisor of Research Projects For Physicians in the First Part of the (Arabic Board) / Community Medicine Program /Ministry of Health, With the Cooperation of WHO.

Conferences

- 2013** Participated in The Jordanian Nursing Council Fourth International Nursing Conference “The Tipping Point: Creative Solutions to Health and Nursing Challenges” by presenting at the panel about “Research Priorities: Gap Analysis”
- 2013** Keynote Speaker at the conference of Pracademia Bringing the Concept to Light “Pracademia: The solution and recommendation” Faculty of Nursing –JUST
- 2013** Participated in Going Global 2013, Global Education - knowledge based economies for 21st century nations: The conference for leaders of international education hosted by the British Council.
- 2010** A Rapporteur for the Case study disciplines session (Nursing) at the National Conference For the Development of Study Plans, Teaching and Learning, and Scientific Research. Conducted by the Ministry of Higher Education & Columbia University Middle East Research Center.
- 2010** Keynote Speaker for the Faculty of Nursing First Scientific Nursing Conference – Zarqa private University "Expanding Horizons of Nursing profession “Science and Application”" Presented a paper about "Expanding the horizons of nursing education and practice in Jordan through research utilization".
- 2009** Keynote Speaker for the Nursing Session in Albalqaa third Medical Conference, Presented a paper about "Nursing Education in Jordan".
- 2008** A member in the Steering committee in The Second JNC International Nursing Conference titled ‘The less traveled road. Searching: for realities’. Presented a paper about the PhD program Sustainability.

- 1990 to present** Chairperson of conferences session in many international conferences conducted at the University of Jordan, Jordanian University of Science and Technology (JUST), Royal Medical Services, Higher Population Council (HPC) Higher Council of Youth/ and Al-Zaytoonah University, ESCO...
- 2007 (Nov.20-22)** The 9th International Scientific Nursing Conference-The 2nd Scientific Association of Arab Nursing Faculties Conference-Accreditation and Nursing –Alexandria-Egypt- Presenter.
- 2006 (June.11-14)** Global Women’s Action Network for Children Conference: Mobilizing for Action. The National Council for Family Affairs & Children’s Defense Fund (Participant).
- 2005 (Dec.6-8)** The first international conference: Towards Advancing Nursing. KSA-Riyadh. (Presenter)
- 2004 (Jan. 10-12)** “Orchestrating talent...Celebrating success”. Young Entrepreneurs Association. (Participant).
- 2004 (Feb 23-25)** The First Arab ISPCAN Regional Conference on Child Abuse and Neglect. (Presenter).
- 2003 (Oct 7-10)** The Second International Conference of the Royal Jordanian Medical Services. (Participant).
- 1997(Nov18-19)** The 3rd international nursing conference; toward the year 2000. FON/JU. (Presenter).
- 1996(May7-8)** The 4th international nursing conference in the Middle East: Nursing excellence in the 90’5. JUST University. Irbid. (Participant).
- 1995(Oct11-12)** The 2nd international nursing conference. Nursing; Present and Future. FON /JU. (Presenter).
- 1994(Apr 24-25)** The 3rd international nursing conference in the Middle East: Nursing in the 1990’5. JUST university. Irbid. (Participant).
- 1993(Sep13-14)** The 1st international nursing conference: Bridging the gap between research, practice and theory in nursing. FON
- 1992 (July 27-29)** The 4th international nursing conference; Nursing: entering the 21st century. (Moderator).
- 1992 (Apr 27-28)** The 2nd international nursing conference in the Middle East; the challenge of change for nursing in the 90’5. JUST university. Irbid. (Participant).

1992 (July 4-6)

The International Nursing Congress conference. Washington DC.

1990

The first international nursing conference “The Nursing Image. JUST university. Irbid. . (Presenter).

Symposia and one-day workshops

- 2011** Speaker at Gothenburg University in the Symposium Challenges in Health care: Global Nursing Perspective” March 15, 2011, presented a paper about the “Challenges in Nursing Education & Research: A Jordanian Nursing Perspective”.
- 2010** A moderator for a scientific session in an Infection Control Workshop.
- 2009** Speaker at Gothenburg University with STTI in the scientific day “Three voices from research in nursing and caring sciences from Jordan: A presentation about development of Nursing Education in Jordan. University of Gothenburg, The Sahlgrenska Academy, Institute of Health and Care Sciences.
- 1993 to Present** Speaker in many TV Symposium related to Nursing Education, Family Planning, Community Service, Children’s’ Health, Domestic Violence, Women’s health...
- 2009** The Faculty Scientific Day " Dissemination of Nursing Research Findings: A call for Better Utilization" University of Jordan with collaboration with University of Gothenburg.
- 2009** Nursing Education: Important Decisions. Jordanian Nursing Association (speaker).
- 2009** Nursing Ethics and legal issues. Social Working College University of Jordan (speaker).
- 2000** Quality Assurance in nursing. (Speaker).
- 1998(May 26)** Communication today and tomorrow. Workshop. FON. (Participant).
- 1997(Apr 17)** Smoking: Religious and health perspectives. Symposia / (Organizer and moderator).
- 1997(May 12)** The second scientific day for the Nurses and Midwives Association. (Organizer and moderator).
- 1996(Apr 21)** Toward a better future for children with special needs. Symposium (Organizer and moderator).

- 1998** Reproductive health Symposium (Organizer and moderator).
- 1998** Effect of continuing education on the performance of nursing personnel. Symposium) Nurses and Midwives Association. (Moderator).
- 1995(May22)** The first scientific day for the Nurses and Midwives Association. (Organizer and moderator).
- 1994(May 31)** Islam and family planning Symposium. (Participant).
- 1994(Apr 21)** Strategies of teaching nursing courses Workshop. (Organizer and facilitator).
- 1994(APR 16)** Strategies for clinical instruction. Workshop. (Facilitator).
- 1994** Job descriptions between the theory and application. Symposium (Speaker).
- 1994** Nursing; obligations and rights. Nurses and Midwives Association. Symposium. (Speaker).
- 1993** The first gathering for nurse leaders. (Participant).
- 1992** Maternal Child Health Care. (Organizer and moderator).

Community Services

- 1989 - Present** Participated in many national campaigns, to raise community members' awareness in health related issues.
- 1989- Present** Conducted many lectures and workshops for school children and University students related to health and health issues.

2003- 2007

Participated as A director of the community services office, in developing projects, to empower university students in community and voluntary services, such as raising awareness of community members, providing care to the elderly, orphans, and cancer children. Raise funds to provide food, clothes, school bags, and supplies for the underprivileged community members.

Participated in many environmental protection issues like recycling and planting trees.

Participated in developing projects to empower university students in civic education, democracy, domestic violence, reproductive health, children at risk, health awareness, AIDS prevention, leadership issues, human rights issues, political youth development, women empowerments'...

Additional Activities:

- Participated in a training program about research evaluation and assessment through the Higher Council for Science and Technology and the Scientific Research Support Fund.
- Participated in the Women in Arab Now -the 25th Japan-Arab Women's Exchange Program and presented a paper about Health Care and Women's Role The Situation in Jordan.
- Production of an educational film about child growth during the first year of life with the cooperation of the Center for Educational Technology - University of Jordan.
- Attending a course about ICDL – University of Jordan.
- Attending a course in Electronic learning through a Fulbright project at Fellician College in USA.
- Participated in A scientific exchange program to Sweden through Jordanian-Swedish Collaboration program.
- Attending a course about conducting meeting – Consultation Center\ University of Jordan.
- Attending a course about educational technology – Consultation Center\ University of Jordan.
- Attending a course about Arabic Language – University of Jordan.