

Personal Information

Name	Ali Moh'd Abdelfattah Saleh, PhD, RN
Place and date of birth	Jordan, Oct. 2, 1976
Faculty	School of Nursing, University of Jordan, Amman, Jordan, 11942
Department	Community Health Nursing Department
Address	School of Nursing, University of Jordan, Amman, Jordan, 11942 Office Phone: 962-6-5355000/ 23143 Mobile Phone: 962-799691067 Email: a_saleh@ju.edu.jo

Qualification	Specialization	University of donor rank	Date
Doctor of Philosophy	Nursing Services Administration	University of Wisconsin-Milwaukee	2004- 2008
Masters of Science in Nursing	Clinical Nursing	University of Jordan-Amman	2000-2002
Bachelor of Science of Nursing	Nursing	University of Jordan-Amman	1994-1998

Specialization and domain of interest

Specialization	Nursing administration
Domain of interest	Leadership and Management, Quality of Healthcare Services, Nursing staffing and Nursing Work Environment, Healthcare Policies, and Safety in Healthcare Settings, Nursing Informatics

Career Experience

Job Title	Place of work and Responsibilities	Date
Associate Professor	Community Health Nursing Department School of Nursing, The University of Jordan <u>Responsibilities:</u> Achieving organizational and personal goals in the areas of teaching, research, and community services	Feb, 2015 – present
Vice Dean	School of Nursing, The University of Jordan <u>Responsibilities:</u> – Program Coordinator of Nursing PhD Program at School of Nursing – Program Coordinator of Master in Clinical Nursing Program (Tracks of Critical Care, Palliative Care, Psychiatric Mental Health) at School of Nursing – Responsible for graduate studies affairs at the school – Chair of graduate studies committee at the school – Performing the responsibilities of the dean in case of her unavailability – Other tasks requested by the school dean.	Oct, 2018 – Sep, 2019
Assistant Dean for Quality Affairs	School of Nursing, The University of Jordan <u>Responsibilities:</u> – Working on school quality improvement activities. – Working on national accreditation (Higher Education Accreditation and Quality Assurance Commission- Jordan) of school programs – Working on International Accreditation (Accreditation Commission for Education in Nursing- USA) of BSc Program. – Preparing various quality reports requested by the school administration and university Accreditation and Quality Assurance Center. – Assisting school faculty members in various quality assurance activities. – Other tasks requested by the school dean.	2013- 2016

Assistant Professor	Community Health Nursing Department School of Nursing, The University of Jordan <u>Responsibilities:</u> Achieving organizational and personal goals in the areas of teaching, research, and community services	2008- 2015
Project Assistant	Werley Center for Nursing Research and Evaluation, College of Nursing, University of Wisconsin-Milwaukee <u>Responsibilities:</u> To assist faculty with research projects and professional staff with evaluation studies	2004- 2008
Teaching Assistant	School of Nursing, The University of Jordan <u>Responsibilities:</u> Teaching nursing courses such as Nursing Administration Course, Health Assessment Course.	2003-2004
Staff Nurse	Operation Room Unit (specialized in orthopedic and urgent operations), Al-Basheer Hospital, Amman, Jordan <u>Responsibilities:</u> Caring of patients that need orthopedic surgeries (such as Arthroscopy, Total Knee Replacement, Partial Hip Replacement, and Hand Surgery) and urgent surgeries (such as Craniotomy, Laparotomy, Vascular Surgery, Stab Wounds, and Thoracotomy).	1999-2003
Staff Nurse	Intensive Care Unit/ Cardiac Care Unit (ICU/CCU), Al Khalidi Medical Center, Amman, Jordan <u>Responsibilities:</u> Caring of patients with Open Heart Surgery patients, Kidney Transplant patients, Post Operative Patients, Traumatic patients, Cardiac and Pulmonary Edema patients and others.	1998-1999

Administrative works and committees

Administrative work and committee	Date
University Level	
Member, Student Assistantships Committee, School of Graduate Studies, The University of Jordan	Academic Year of 2018/2019
Member, Committee of Nursing Quality Specialization, Jordanian Nursing Council	Dec., 2018 – present
Vice Dean, School of Nursing, The University of Jordan	Oct, 2018 – Sep, 2019
Member, School of Graduate Studies Board, The University of Jordan	Oct, 2018 – Sep, 2019
Member, University of Jordan Taskforce for ISO 9001:2015 Certification	Oct. 2015- July. 2021
Liaison Officer for National Monitoring and Evaluation System School of Nursing-The University of Jordan/ Jordanian Nursing Council	Sep. 2015- present
Assistant Dean for Quality Affairs, School of Nursing, The University of Jordan	Sep. 2013- Jun. 2016
Member, Accreditation and Quality Assurance Center Board	Sep. 2014- Sep. 2016
Member, International Accreditation Committee	Sep. 2013- Sep. 2016
Member, Curriculum Committee at Prince Al Hussein bin Abdullah II Academy of Civil Protection	Sep. 2011- Sep. 2012
Chair, Technical Committee for School of Nursing Tender No. (342/2009)	Sep. 2009- Sep. 2010
School Level	

Member, School of Nursing Board, The University of Jordan	Academic Years: 2013/2014, 2014/2015, 2015/2016, 2018/2019, 2021/2022
Member, School of Nursing Administrative Committee,	Academic Years: 2013/2014, 2014/2015, 2015/2016, 2018/2019
Chair, Graduate Studies Committee, School of Nursing, the University of Jordan	Academic Years: 2018/2019
Chair, Safety Committee, School of Nursing, the University of Jordan	Academic Years: 2018/2019
Member, Evaluation Committee for Graduate Programs, School of Nursing, the University of Jordan	Academic Years: 2016/2017
Chair, Quality Management Committee, School of Nursing, the University of Jordan	Academic Years: 2013/2014, 2014/2015, 2015/2016
Member, Curriculum, Evaluation, and Courses Endorsement Committee, School of Nursing, the University of Jordan	Academic Years: 2014/2015, 2015/2016, 2016/2017, 2018/2019
Member, Quality Control Committee, School of Nursing, the University of Jordan	Academic Years: 2017/2018, 2018/2019, 2020/2021, 2021/2022
Member, School Strategic Plan Committee, School of Nursing, the University of Jordan	Academic Years: 2017/2018
Member, Scientific Research Committee, School of Nursing, the University of Jordan	Academic Years: 2008/2009, 2016/2017, 2017/2018
Member, Student Union Election Committee, School of Nursing, the University of Jordan	Academic Years: 2008/2009, 2009/2010, 2011/2012, 2012/2013, 2013/2014, 2015/2016,
Member, a committee for interviewing applicants for hiring new faculty, School of Nursing, the University of Jordan	Academic Year of 2013/2014
Chair, a committee for establishing a new guidelines for grades at the school, School of Nursing, the University of Jordan	Academic Year of 2013/2014

Chair, Quality Assurance Domain of School Strategic Plan, School of Nursing, the University of Jordan	Academic Year of 2013/2014
Member, a Committee for reviewing Clinical Nursing Department courses, , School of Nursing, the University of Jordan	Academic Years of 2011/2012, 2012/2013, 2013/2014
Member, Committee for reviewing Clinical Nursing Training Course, School of Nursing, the University of Jordan	Academic Year of 2012/2013
Member, a Committee for University Celebrations of 50 years Anniversary, School of Nursing, the University of Jordan	Academic Year of 2012/2013
Member, Scholarship Committee, School of Nursing, the University of Jordan	Academic Year of 2011/2012
Member, Student Investigation Committee , School of Nursing, the University of Jordan	Academic Year of 2011/2012
Member, Library Committee, School of Nursing, the University of Jordan	Academic Year of 2010/2011
Chair, School Strategic Plan Committee, School of Nursing, the University of Jordan	Academic Year of 2010/2011
Member, Labs and Equipment Committee, School of Nursing, the University of Jordan	Academic Year of 2009/2010
Chair, BSc Competency Exam Committee, School of Nursing, the University of Jordan	Academic Year of 2008/2009

Funded Research Projects

Researchers	Project Title and Year	Sponsors and Quantity
Darawad, M., Al-hussami, M., Saleh, A. , Mostafa, W. & Odeh, H.	Violence against nurses in Emergency Departments in Jordan: Nurses' Perspective . (2012)- Co-Investigator	Deanship of Academic Research- the University of Jordan: JOD 3300

Saleh, A. M., Darawad, M., Al-hussami, M.,	Factors affecting nurses' perceptions of safety culture in Jordanian hospitals. (2012)- Principal Investigator	Deanship of Academic Research- the University of Jordan: JOD 2750
Yacoub, M. I., Demeh, W. M., Darawad, M. W., Saleh, A. M., & Saleh, M. Y.	Outcomes of nurse-directed program for hospital nurses in Jordan (2012)- Co-investigator	Deanship of Academic Research- the University of Jordan: JOD 9300
Al-hussami, M., Darawad, M., Saleh, A., & Hayajneh, F.	Predicting nurses' turnover intentions by demographic characteristics, perception of health, quality of work, and work attitudes (2012)- Co-investigator	Deanship of Academic Research- the University of Jordan: JOD 2200
Saleh, A., & Zelani, R	Situational analysis of palliative care services and decision makers perspectives in Jordan (2011)- Principal Investigator	Deanship of Academic Research- the University of Jordan: JOD 2500
Darawad, M., Al-hussami, M., Saleh, A., & Al-sutari, M.	Jordanian patients' pain management satisfaction (2010)- Co-investigator	Deanship of Academic Research- the University of Jordan: JOD 1980

Recent Publications within last five years

Name of researcher	Research title, Publisher, Date
Ayed, A., Khalaf, I.A., Fashafsheh, I., Saleh, A., Bawadi, H., Abuidhail, J., Thultheen, I., Joudallah, H.	Effect of High-Fidelity Simulation on Clinical Judgment Among Nursing Students. 2022, INQUIRY: The Journal of Health Care Organization, Provision, and Financing. 59, 1-6
Darawad, M.W., Abu Feddeh, S. Saleh, A.	Factors affecting the caring performance of newly graduated Nurses' working in critical care units. 2022. International Journal of Nursing Practice, 28, e13047

Alsadi, M., Saleh, A. , Khalil, M., Oweidat, I.	Readiness-Based Implementation of Electronic Health Records, 2022, <i>Creative Nursing</i> , 28 (1), 42-47
Khrais, H., & Saleh, A.	Does concept mapping improve students' emotional intelligence? 2022, <i>International Journal of Learning and Change</i> , 14 (3), 306-315
Khrais, H., & Saleh, A.	The Effect of Concept Mapping on Critical Thinking of Jordanian Nursing Students, 2020, <i>Creative Nursing</i> 26 (1), e19-e24
Alsadi, M., & Saleh, A.	Electronic Health Records Implementation Readiness: An Integrative Review, 2019, <i>Open Journal of Nursing</i> 9 (2), 152-162
Khrais, H., & Saleh, A.	The outcomes of integrating concept mapping in nursing education: An integrative review. (2017). <i>Open Journal of Nursing</i> 7 (11), 1335-1347
Darawad, M., Alfasfos, N., Saleh, Z., Saleh, A. M. , & Hamdan Mansour, A.	Predictors of delay in seeking treatment by Jordanian patients with acute coronary syndrome, <i>International Emergency Nursing</i> . 2016, 26: 20-25
Darawad, M., Al-hussami, M., Saleh, A. M. , Al-sutari, M. & Mostafa, W.	Predictors of ICU patients' pain management satisfaction: A descriptive cross-sectional survey. <i>Australian Critical Care</i> . 2015, 28(3): 129-133
Saleh, A. M. , Darawad, M., Al-hussami, M.,	The perception of hospital safety culture among Jordanian nurses: An exploratory study. <i>Nursing & Health Sciences</i> , 2015, 17(3): 339-346
Yacoub, M. I., Demeh, W. M., Barr, J. L., Darawad, M. W., Saleh, A. M. , & Saleh, M. Y.	Outcomes of diabetes educational program for registered nurses caring for persons with diabetes. <i>Journal of Continuing Education in Nursing</i> , 2015, 46(3): 129-133
Darawad, M., Al-hussami, M., Saleh, A. , Mostafa, W. & Odeh, H.	Violence against nurses in emergency departments in Jordan: Nurses' perspective. <i>Workplace Health & Safety</i> , 2015, 63(1): 9-17
Saleh, A. , Darawad, M., Al-hussami, M.	Organizational commitment and work satisfaction among Jordanian nurses: A comparative study. <i>Life Science Journal</i> , 2014, 11(2): 31-36

Yacoub, M. I., Demeh, W. M., Darawad, M. W., Barr, J. L., Saleh, A. M., & Saleh, M. Y.	An assessment of diabetes-related knowledge among registered nurses working in hospitals in Jordan. <i>International Nursing Review</i> , 2014, 61(2): 255-62.
Al-hussami, M., Darawad, M., Saleh, A., & Hayajneh, F.	Predicting nurses' turnover intentions by demographic characteristics, perception of health, quality of work attitudes. <i>International Journal of Nursing Practice</i> , 2014, 20(1): 79-88.
Darawad, M., Al-hussami, M., Saleh, A., & Al-sutari, M.	Jordanian patients' satisfaction with pain management. <i>Pain Management Nursing</i> , 2014, 15(1): 116-25.
Abdelkader, R., Al-Hussami, M., Al barmawi, M., Saleh, A., & Shath, T. A.	Perception of academic nursing staff toward shared governance. <i>Journal of Nursing Education and Practice</i> , 2012, 2(3): 46-53.

Scientific Conferences, Symposia, and Workshops

Conference Title	Place and date of conference	Type of participation
The Act of Medical and Health Liability: Actual Implementation Perspective	University of Jordan- School of Nursing. Amman, 2019, Jul. 17	Attendant
The Second International Nursing Forum: New Horizons for Transforming Health Care	Jordanian Nursing Council. Amman, 2019, Apr. 23	Attendant

Discussion and Analysis of the Results of “Evaluation and Analysis of Nursing Program Outcomes in Jordanian Universities Committee Report”	Higher Education Accreditation Commission. Amman, 2019, Mar. 19	Attendant
“2nd International Conference on Palliative Care and 1st in Spiritual Therapy”	University of Jordan- School of Nursing. Amman, 2016, Dec. 7 & 8	Attendant
“Nursing Specialization” Workshop.	Jordanian Nursing Council. Amman, 2016, May. 29 & June. 1	Speaker and lecturer
“Nursing Specialization” Workshop.	Jordanian Nursing Council. Amman, 2016, Mar. 14 & 15	Speaker and lecturer
“Nursing Specialization” Workshop.	Jordanian Nursing Council. Amman, 2015, Nov. 22 & 23	Speaker and lecturer
Quality Assurance Standards for Nursing Program	Higher Education Accreditation Commission. Amman, 2015, Aug. 25	Attendant
“Nursing Specialization” Workshop.	Jordanian Nursing Council. Amman, 2015, Mar. 3	Speaker and lecturer
“Nursing Specialization” Workshop.	Jordanian Nursing Council. Amman, 2015, Jan 25	Speaker and lecturer
The First Nursing Conference of Jordan University Hospital entitled “Recent Advances in Nursing Care	Jordan University Hospital. Amman-Jordan. 2014, Oct. 28	Attendant
The second Jordanian-Swedish graduate Nursing students' symposium.	University of Jordan- School of Nursing. Amman, 2014, Oct. 14	Attendant

The scientific day of Faculty of Nursing/The University of Jordan entitled "Integrating the Role of Clinical Nursing Specialist Into Health Care System"	School of Nursing- University of Jordan, Amman-Jordan, 2014, May, 21	Attendant
A scientific day entitled "Advances in Diabetic Foot Care"	School of Nursing- University of Jordan, Amman-Jordan, 2014, Apr. 27	Attendant
Autism: Toward more challenges	School of Nursing- University of Jordan, Amman-Jordan, 2014, Apr. 2	Attendant
Jordanian-Swedish Graduate Students Symposium.	School of Nursing- University of Jordan, Amman-Jordan, 2013, Oct. 1	Attendant
Nursing Education: Current and Future Plans.	Jordanian Nursing Council. Amman, 2013, Oct. 10	Attendant
Middle Leadership and Management Workshop for Nurse Managers.	Jordanian Nursing Council. Amman, 2013, Sep. 22-Oct, 2	Speaker and lecturer
The scientific day of Faculty of Nursing/The University of Jordan entitled "The Essence of Nursing Care".	School of Nursing- University of Jordan, Amman-Jordan, 2013, June, 4	Chair of Moderation Committee
Patient Safety in Hospitals Workshop	University of Jordan. Amman, 2013, Mar. 2-14	Speaker and lecturer
The Role of Health Care Providers in Family Violence	School of Nursing- University of Jordan, Amman-Jordan, 2013, Apr. 21	Attendant
Nursing Education and Practice: Challenges and Suggested Remedies	Israa' University, School of Nursing. Amman . Jordan, 2013, Apr. 11	Attendant
Improving Leadership Skills for Senior Nurses Workshop	Jordan Hospital. Amman, 2012, Nov. 17 & 24	Speaker and lecturer

The scientific day of Faculty of Nursing/The University of Jordan entitled "Enhancing the Quality of Nursing Care".	School of Nursing- University of Jordan, Amman-Jordan, 2012, Jun. 5	Member, Scientific Committee
National Forum for Quality Nurses	Jordan Nurses and Midwives Council. Amman, 2011, July, 7	Attendant
International Nursing Forum: Global Partnership in Nursing	School of Nursing- University of Jordan, Amman-Jordan, 2011, Apr. 19 & 20	Member, Forum Financial Committee
International Nursing Forum: Global Partnership in Nursing	School of Nursing- University of Jordan, Amman-Jordan, 2011, Apr. 19 & 20	Attendant
The Third International Nursing Conference: The Heart of the Matter: Relevance of Nursing Responsiveness.	Jordanian Nursing Council. Amman, 2010, Apr. 27 & 28	Moderator
Scientific Inquiry in Nursing Throughout the Generations	School of Nursing- University of Jordan, Amman-Jordan, 2010, May, 13	Attendant

Training courses

Name of course	Granting Organization	Place and Date
Clinical Clarification of ISO 9001:2015	The University of Jordan	Online Workshop (Microsoft Teams) 2021, Apr. 8
School of Nursing Strategic and Operational Plan for the Year 2021	School of Nursing- University of Jordan	School of Nursing- University of Jordan, Amman-Jordan. 2021, Feb. 10
ISO 9001:2015 Basics	The University of Jordan	University of Jordan, Amman-Jordan.

Integration of competencies in curricula	Jordanian Nursing Council	2019, Oct. 23 School of Nursing- University of Jordan, Amman-Jordan. 2019, Apr. 4
Grading System at the University of Jordan	School of Nursing- University of Jordan	School of Nursing- University of Jordan, Amman-Jordan. 2019, Mar. 17
Community –based Psychosocial Support: An In-Service Course Evaluation Workshop- Stackholders	School of Nursing- University of Jordan in collaboration with The Deutsche Gesellschaft für Internationale Zusammenarbeit (GIZ)	International Studies School, University of Jordan, Amman-Jordan. 2019, Mar. 10
Curriculum Development	School of Nursing- University of Jordan	School of Nursing- University of Jordan, Amman-Jordan. 2019, Jan. 3
Curriculum Development of Graduate Studies Programs	School of Nursing- University of Jordan	School of Nursing- University of Jordan, Amman-Jordan. 2018, Apr. 15
Writing and Management of European Research Projects	Accreditation and Quality Assurance Center- University of Jordan	International Studies School, University of Jordan, Amman-Jordan. 2017, Nov. 19
Basics in Interactive Learning	School of Nursing- University of Jordan	School of Nursing- University of Jordan, Amman-Jordan. 2017, Sep. 11
National Monitoring and Evaluation System Training Workshop for Liaison Officers	Jordanian Nursing Council	Specialty Hospital Amman, Jordan. 2017, Feb. 15
National Monitoring and Evaluation System Training Workshop for Liaison Officers	Jordanian Nursing Council	Geneva Hotel, Amman, Jordan. 2016, Oct. 5
ISO 9001:2015 Internal QMS Auditor Training Course	Lloyd’s Register LRQA. UK	University of Jordan, Amman. 2016, Aug. 17- 18
ISO 9001: 2015 Awareness & Documentation Training Course	Lloyd’s Register LRQA. UK	University of Jordan, Amman. 2015, Oct. 27- 28
Competency Based Education	Jordanian Nursing Council	Ayass Hotel. Amman, Jordan. 2015, Jun. 10 & 11

ACEN Self Study Forum Workshop	Accreditation Commission for Education in Nursing (USA)	Sultan Qaboos University, Muscat, Oman. 2015, May 6-7
Reviewing Accreditation and Quality Assurance Standards for Nursing Schools at Jordanian Universities	Jordanian Nursing Council/ Higher Education Accreditation Commission	Larsa Hotel. Amman. 2015, Mar. 17
“Building a Reviewer Capacity” Workshop.	British Council	British Council. Amman-Jordan. 2014, Nov. 11
A workshop entitled "Evaluating the Nursing PhD Program".	School of Nursing-University of Jordan	School of Nursing-University of Jordan, Amman-Jordan. 2014, Mar. 11
Standards for Supervision of Nursing PhD Students’ Thesis	School of Nursing-University of Jordan	School of Nursing-University of Jordan, Amman-Jordan. 2012, Jun. 6
Competing Globally in Higher Education: Training on QA & Accreditation	Higher Education Accreditation Commission	Higher Education Accreditation Commission. Amman. 2011, Jun. 19 & 20
Item Test Writing and Clinical Teaching & Evaluation Workshop	University of Jordan- School of Nursing	University of Jordan- School of Nursing. Amman. 2010, Jan. 21.
Advanced Cardiac Life Support Certificate	American Heart Association	Amman, Jordan. 2000

Teaching activities

Taught Courses	Bachelor	Master	Doctorate
Nursing Management and Leadership	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Nursing Management and Leadership	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Advanced Leadership in Health Care	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Specialized Nursing: Ethics and roles	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Nursing Informatics	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Health Informatics	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Trends, Issues and Ethical consideration in Nursing	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Health and Safety in Work Setting	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Methods of Scientific Research	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Introduction to Nursing Profession	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Foundations of Professional Nursing	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Management and Leadership-Rehabilitation	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Health, Culture, and Community-Paramedics	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Stress Management- Paramedics	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Principles of Health Safety-Paramedics	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Professional Ethics- Paramedics	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Administration Regarding the Supporting Medical Sciences-Paramedics	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Supervision of Graduate Students

Student Name	Year	Dissertation/Thesis Title	Level
Khrais, H.	2018	The Effect of Concept Mapping as a Pedagogical Tool on Jordanian Nursing Students' Emotional Intelligence and Critical Thinking Skills	Doctoral
Masadeh, A.	2019	The Effect of Diabetes Self-Management Mobile Application on Self-Efficacy, Self-Care Agency, and Self-Care Management Among Patients with Type I Diabetes Mellitus	Doctoral
Oweidat, I.	2020	The Influence of Leadership Behaviors and Hospitals' Organizational Culture on Incidents Reporting Practices as Perceived by Jordanian Hospitals' Registered Nurses	Doctoral
Alsadi, M.	2020	Electronic Health Records Implementation Readiness Among Nurses in Jordan: Impact on Adoption Through Benefits Realization	Doctoral

Membership in scientific and professional bodies and societies

Name and place of scientific body and society	Date
Reviewer, Leadership in Health Services Journal, Emerald Group Publishing Limited. UK	2016- Present
Reviewer, BMC Nursing Journal, BioMed Central.	2015- Present

UK	
Member, Sigma Theta Tau International- Jordan	2014- Present
Member, Jordan Society for Quality, Amman	2014- Present
Member, Jordan Society for Scientific Research, Amman	2014- Present
Reviewer, Contemporary Nurse Journal- ISI Web of Knowledge Journal published by ECONTENT MANAGEMENT. Australia	2014- Present
Member, Jordan Nurses and Midwives Council, Jordan	1998- Present

Awards

Name of Award	Donor and place of award	Date
Visiting Professor to School of HealthCare Sciences-Gothenburg University (Sweden), Cultural exchange Program	Funded by Linneaus-Palme Program, Gothenburg, Sweden	2013
Graduate Chancellor Award	Graduate School, University of Wisconsin-Milwaukee. USA	2005
Graduate Chancellor Award	Graduate School, University of Wisconsin-Milwaukee. USA	2004
Chancellor's List Award	National Association for College Admission Counseling. USA	2004-2005
Fully-funded Scholarship during PhD study	University of Wisconsin-Milwaukee- Graduate School- USA	2004-2008
Fully-funded Governmental Scholarship during PhD study	the University of Jordan, Amman, Jordan	2004-2008
Full Funded Governmental Scholarship during undergraduate study	Higher Education Ministry, Amman, Jordan	1994-1998