

CURRICULUM VITAE

Sameer Mohammad Ali Al-Hirsh

PROFILE

Place and Date of Birth: Irbid, Jordan on the 19th of January 1975
Job Title: Language Instructor (B)
Work Place: Language Center, Al al-Bayt University, Mafraq-Jordan.

Contacts: Telephone # 00962 26297000 ext. 2419
Mobile # 00962 795148738
E-mail: sameeralhirsh@aabu.edu.jo

EDUCATION

2014 - 2019 Yarmouk University, Ph.D.
Major: Curriculum and Methods English Language Teaching
Advisor: Abdallah A. Baniabdelrahman, Ph.D.

1998 - 2002 Yarmouk University, M.A.
Major: English Language
Advisor: Abdullah T. Shunnaq, Ph.D.

1994 - 1998 Yarmouk University, B.A.
Major: English Language and Literature

ACADEMIC EMPLOYMENT

September 2020 - Present **Language Instructor (B)**, The Department of Humanities,
Faculty of Arts and Humanities, Al al-Bayt University, Mafraq-Jordan

February 2015 - August 2020 **Language Instructor (B)**, Language Center, Al al-Bayt University,
Mafraq-Jordan

September 2014 - January 2015 **Part Time English Instructor**, Language Center, Philadelphia University,
Amman-Jordan

September 2012 - August 2014 **English Language Instructor**, Preparatory Year Program, University of
Tabuk, Tabuk- Saudi Arabia

- September 2005 - **English Language Instructor**, English Language Department, University of Tabuk, Tabuk- Saudi Arabia
September, 2012
- September 2004 - **English Language Tutor**, International Foundation Program (IFP), Gulf College of Oman, Muscat-Oman
June 2005
- September 2002 - **English Language Teacher**, King Fahd University of Petroleum and Minerals (KFUPM) Schools, Dhahran-Saudi Arabia
August 2004
- September 1998 - **English Language Teacher**, the Ministry of Education Schools, Mafraq-Jordan
August 2002

HONORS , AWARDS AND OTHER QUALIFICATIONS

- 1996 **Student Translator Award**
Awarded by Yarmouk University, sponsored by the Office of Students' Union and the Faculty of Arts, Irbid, Jordan
- 2002 **ICDL Certificate (International Computer Driving License)**
Awarded by Yarmouk University, sponsored by the Ministry of Education, Jordan
- 2003 **Critical Thinking Workshop Certificate**
King Fahd University of Petroleum and Minerals (KFUPM), Dhahran, Saudi Arabia
- 2005 **Fundamentals in Language Assessment Certificate**
Sultan Qaboos University, Muscat, Oman
- 2007 **1st Annual Forum on New Trends in TEFL Certificate**
The University of Tabuk, Tabuk, Saudi Arabia
- 2008 **2nd Annual Forum on E-learning & English Language Learning Certificate**
The University of Tabuk, Tabuk - Saudi Arabia
- 2012 **Honors Distinction University of Tabuk**
Awarded for active participation in the Research Contest organized by the Deanship of Students Affairs, The University of Tabuk, Tabuk - Saudi Arabia
- 2015 **Professional Development Distinction**
Awarded by Al al-Bayt University Faculty Department Center (FDC), Al al-Bayt University, Mafraq, Jordan
- 2019 **Active Research Paper Certificate**
Awarded by Tafila Technical University for local research papers, Tafila Technical University, Tafila, Jordan
- 2020 **Membership Certificate**
The European Centre for Research Training and Development (ECRTD) Kent, UK.

PROFESSIONAL AFFILIATIONS AND SERVICES

Acting as a Leader of the International Foundation Program

Gulf College of Oman, Muscat-Oman (2004-2005)

Committee Member

Students Counseling and Guidance Coordinator (2005-2006)

The University of Tabuk, Tabuk - Saudi Arabia

Member of the Faculty of Education & Arts Timetables Committee (2009)

The University of Tabuk, Tabuk - Saudi Arabia

Member of the Executive Committee of Developing the University Website (2009-2011)

The University of Tabuk, Tabuk - Saudi Arabia

International Institutions Membership

Member of the European Centre for Research Training and Development (ECRTD), Kent, UK.
(2020-2021)

PUBLICATIONS

THESES AND DISSERTATIONS

- (1) **Al-Hirsh, S.** (2002). Cohesive devices in Arabic: a major problem in translating English journalistic texts into Arabic: An M.A. thesis, Yarmouk University, Jordan
- (2) **Al-Hirsh, S.** (2019). The effect of a task-based instructional program on improving the English language speaking skill of Al al-Bayt university students: A PhD dissertation, Yarmouk University, Jordan

PEER-REVIEWED JOURNAL ARTICLES

- (1) **Al-Hirsh, S.** and Baniabdelrahman A. (2019). A need-analysis of Al al-Bayt university students on their English speaking skills performance after using a task-based instructional program. *Abhath Al-Yarmouk Journal: Humanities and Social Sciences Series*, 28 (2), 517- 530
- (2) **Al-Hirsh, S.** and Baniabdelrahman A. (2020). The effect of a task-based instructional program on improving Al al-Bayt university students' English speaking skill of accuracy. *International Journal of English Language Teaching (IJELT)*, 8 (1), 37-48

MANUSCRIPTS IN PREPARATION/SUBMITTED FOR REVIEW _____

Al-Hirsh, S. (2019) The effect of a task-based instructional program on improving Al al-Bayt university students' English speaking skill of fluency (under review).

Al-Hirsh, S. (2019). A diversity of constraints on telecollaboration and foreign language learning in Jordan (under review).

CONFERENCE PRESENTATIONS _____

TALKS

Al-Hirsh, S. (2019). A need-analysis of Al al-Bayt university students' to improve their English speaking skills performance after using a task-based instructional program. Tafila Technical University Refereed International Conference, Jordan, April, 2019.

Al-Hirsh, S. (2019). A diversity of constraints on telecollaboration and foreign language learning in Jordan. Blida 2 University International Conference, Algeria, November, 2019.

TAUGHT COURSES _____

Major Courses	Preparatory Year Courses	Language Skills Courses
Computer Assisted Language Learning (CALL)	General English	Writing (different levels)
Language Acquisition	Academic English	Listening(different levels)
Current Trends in Teaching English Language		Grammar(different levels)
An Introduction to Applied Linguistics		
Text Linguistics & Translation		
Applications in Translation		
Language Research		
Semantics		
Syntax & Morphology		

TEACHING AND RESEARCH INTERESTS _____

Language Instruction, Curriculum Design, Applied Linguistics, Telecollaboration & Educational Technology, and Translation Studies.

REFERENCES

- Prof. Abdallah Ahmad Baniabdelrahman, Yarmouk University, Jordan
- Prof. Ruba Fahmi Bataineh, Ex. Manager of the National Center for Curriculum Development. Yarmouk University, Jordan
- Prof. Dina Abdelhameed Al-Jamal, Yarmouk University, Jordan
- Prof. Ali Farhan AbuSeileek, AL al-Bayt University, Jordan