Curriculum Vitae

Prof Mohammad J. Tabbaa PhD.

Professor

Department of Animal Production
Faculty of Agriculture

University of Jordan

Amman–Jordan
	Date of Birth: Dec., 29, 1963
	Nationality: Jordanian

	Marital Status: Married
	Health Status: Excellent

	Work Phone: 962-6-535-5000

 Extension: 22388
	Mobile: 962-77-6717022;

962-79-9229083

	E-mail: MJTabbaa@JU.Edu.Jo

	Fax: 962-6-5300806

Academic Qualifications:

 PhD. in Animal Science (Animal Breeding and Genetics, with a Minor in Statistics) 1993: North Carolina State University, USA Thesis Title: Genetic and Environmental Effects on Length of Productive Life in Holsteins.
 MSc. in Animal Science (Animal Breeding and Modeling) 1990: Washington State University, USA Thesis Title: Optimum Milk Production from Awassi sheep in Jordan.
 BSc. in Animal Production: 1986, University of Jordan, Jordan.

Work Experience:
· 1993 – Now, Faculty member of the Department of Animal Production, University of Jordan, Amman, Jordan.

· 2011 – 2012, Department Head of the Department of Animal Production, Mutah University, Karak, Jordan.
Research of Interest:
· Animal Breeding and Genetic Improvement of Livestock.

· Studying the Environmental and Management Factors Affecting Productivity of Farm Animals.

· DNA-Parentage testing of livestock and wild life animals.

· DNA-Marker Assistant Selection and Quantitative trait loci (QTL) detection in livestock

· Genetic conservation of Jordanian livestock and wild life animals.

· Using Computer simulation software in modeling future

· Animal genetics and dynamics for conservation genetics programs (e.g. Population viability analysis)

· Genetic identification of farm animals

· Quantitative and molecular analysis of Jordanian livestock genetics and breeding.

· Characterization of Farm Animals in Jordan.

Teaching Experience:
	No.
	Course
	Number
	Level
	CR

	1
	Agriculture Development in Jordan
	603101
	BSc.
	3

	2
	Principles of Animal Production
	602211
	BSc.
	3

	3
	Sheep Production
	602314
	BSc.
	3

	4
	Breeding and Improvement of Farm Animal
	602461
	BSc.
	3

	5
	Seminar in Animal Production
	602491
	BSc.
	1

	6
	Practical in Animal Experiments
	1102453
	BSc.
	1

	7
	Seminar in Animal Production
	602791
	MSc.
	1

	8
	Experimental Design and Analysis I
	601701
	MSc.
	3

	9
	Quantitative and Population Genetics
	601761
	MSc.
	3

	10
	Experimental Design and Analysis II
	601702
	PhD.
	3

Graduate Adviser:
Graduated
1. Major Adviser for MSc. students
2. Co-adviser for MSc. students
Current
1. Statistics Adviser for the Researchers and Graduate Students at University of Jordan.

Research Projects:
1. Application of several mathematical models to daily milk production of Awassi ewes in Jordan.
2. Statistical Consultant for Research Project: Improvement of Agricultural Productivity in Arid and Semi-Arid Zones of Jordan (JAZPP).
3. Statistical Consultant for Research Project: Conservation and Sustainable Use of Dryland Agro-biodiversity in the Near East (Jordan).

4. Statistical Adviser for Several Medical Research Projects
5. Technical, Environmental, Social and Economical Factors affecting the Dairy Cattle Sector in Jordan.

6. Using Natural Zeolite in Feeding Rations of Awassi Lambs
7. Age and Weight of Dairy Heifers at First Insemination and Calving
8. Using Natural Zeolite and Urea in Feeding Rations of Awassi Lambs
9. Using Linear Programming in Planning Feeding Rations for Sheep in Jordan Using Agriculture and Agro-industry By-Products in addition to Traditional Feed Stuff.

10. Determining the Local Goat Breeds of Jordan Using Polymerase Chain Reaction and Studying Some Productive and Morphostructural Characteristics
11. Body Weight, Growth Rate, and Carcass Characteristics of Awassi and Chios Sheep and Their Crosses
12. Genetic Improvement of Awassi sheep in Jordan.

Consultations:
1. Member of the steering committee for Agriculture Secondary Schools Curriculum, Ministry of Education, Amman–Jordan.
2. Credited Statistical Consultant for the Deanship of Academic Research at University of Jordan, Amman, Jordan.

3. Statistical Consultant at the Jordanian Pharmaceutical Manufacturing PLC. Developing statistical routines using SAS and EXCEL for analysis of Pharmaceutical experiments from July 1,- October 1, 2005.
4. Consultation visit to Al-Watania farm for livestock production at Domet Al Jandal-Al Jouf, Saudi Arabia, 21-26/6/2003.
5. Tabbaa MJ 2002. Cattle Biodiversity in Jordan. Consultation Report for National Center for Agriculture Research and Technology Transfer (NCARTT), Amman, Jordan.

6. Statistical Consultant for Research Project: Conservation and Sustainable Use of Dryland Agro-biodiversity in the Near East (Syria and Palestine) through ICARDA: A Community Based Grazing Management Practices
7. Statistical Analysis for Several Research Projects, Including Agricultural and Medicinal Researches in Jordan, Syria and Palestine.
8. Member of Consultation Committee for the Animal Wealth Department at the National Center for Agriculture Research and Technology Transfer (NCARTT), From 1996 - 2005.

9. Consultant for Sheep and Goat Breeding and Management at The Ministry of Agriculture at Walla and Fujaje Stations, From 1995 - 1997.

10. Consultant for Sheep Breeding and Management at Smi’a Sheep Improvement Station, Jordan Cooperative Organization. From 1994 - 1995.

Workshops and Training courses:
1. Using SAS program for analysis of Research projects 12 February – 24 April 2012, Faculty of Agriculture, Mutah University, El-Karak–Jordan.

2. The First Global Workshop on: “Genebank Development for the Conservation of Animal Genetic Resources” April 21-23, 2009, Tunis-Tunisia
3. Statistical analysis using SPSS program 17 June to 5 July 2007, Center of Consultation, University of Jordan, Amman–Jordan.

4. Using SAS program for analysis of Research projects 2 – 12 June 2003, Agricultural Engineering Association, Amman–Jordan.

5. Using SAS program for analysis of Research projects 27 – 30 July 2002, University of Jordan and ICARDA, Amman–Jordan.

6. Molecular genetics and Genetic Analysis 10 – 28 July 1999, University of Jordan, Amman, Jordan.

7. Introduction to Modeling and Model Maker Computer Program 19 - 23 June 1999, University of Jordan.

8. Introduction to Modeling Workshop, 27 June - 1 July 1998, University of Jordan.

9. Artificial Insemination in Sheep and Goat Workshop, 7 - 12 June, 1997, University of Jordan, Deir Alla’, Jordan.

10. Workshop on Sheep and Goat improvement in The Dry and Semi Dry Land, ACSAD, 5 - 12 April, 1997, Amman -Jordan.

11. Training Workshop on Using Computer for Animal Production Experiments, 2 - 6 March 1996, University of Jordan and ICARDA, Amman–Jordan.

12. Training Workshop on Artificial Insemination and Embryo Transfer in Sheep, 16 - 27 Jan 1996, Guelph, Canada
13. Desertification Control Workshop, 5 Sep. 1995, Amman–Jordan.

14. Breeding of Small Ruminant Workshop, at the National Center for Agriculture Research and Technology Transfer (NCARTT), 31 July - 1 Aug, 1995, Baqaa’ - Jordan.

15. A visit to IPA Center for Agriculture Research, 16 - 20 Jan. 1995, Baghdad, Iraq.

16. Workshop on Standardization of fat-tail sheep performance in the Near East, ICARDA 10 - 11 April 1994, Amman–Jordan.

Experience with Computer:
· Using computer since 1985, with good experience in Windows, Word, Excel, Power point, Access, Dbase VI, SPSS and Internet Explorer.
· Programming in SAS and FORTRAN languages
Scientific Symposiums and Conferences:
1. Organizing The Expert Consultation on: "Livestock Activities in the Periurban Areas and Their Impacts on Environment" 13-16 June 2011, with cooperation with the Regional Office for the Multidisciplinary Team for Oriental Near EAST (SNO) of the Food and Agriculture Organization of the United Nations (FAO) and The Faculty of Agriculture, University of Jordan, Amman, Jordan.
2. Organizing The Workshop "Milk Chain from Stable to Table" During 16-18 November 2008, with cooperation with The Regional Office for the Near East of the Food and Agriculture Organization of the United Nations (FAO) and The Faculty of Agriculture, University of Jordan, Amman, Jordan.

3. Organizing Scientific Day for Dairy Cattle, 31 Oct, 2002, Agricultural Engineering Association. Amman–Jordan.

4. International conference on Biotechnology in Agriculture, 5-7 Sept, 2000. Al-Salt - Jordan. Reporter and attendance.

5. The Third Agricultural Conference, 27 - 29 April, 1999, University of Muta’a, Kerak - Jordan.

6. The Second Agricultural Conference, 29 - 30 May, 1997, Jordan University for Science and Technology, Irbid-Jordan.

7. The Annual Meetings for Discussing The Results of Mashreq and Magrib Project at ICARDA, for 1993 - 1997, Baqaa’ - Jordan.

8. Scientific Day for Dairy Cattle, 8 Oct, 1995, Agricultural Engineering Association. Amman–Jordan.

9. Near East Small Ruminant Network University of Jordan, 12 - 13 April 1994, Amman–Jordan.

Publications In Scientific Journals:
1. Ayoub M, Tabbaa MJ, Alnimer MA and Ababneh MM 2013. Comparison of plasma testosterone, thyroid levels, and semen characteristics of local and cross of improved Awassi strains in Jordan. Journal of Faculty of Veterinary Medicine, Istanbul University. 39(1):103-112.
2. Al-Atiyat RM, Salameh N and Tabbaa MJ 2012. Phylogeny and evolutionary analysis of goat breeds in Jordan based on DNA sequencing. Pakistan Journal of Biological Sciences. 15(17):850-853.
3. Al-Atiyat RM, Tabbaa MJ, Salameh N, Tarawneh KhA, Al-Shmayla L and Al_Tamimie H 2012. Analysis of genetic variation of fat tailed-sheep in southern region of Jordan. Asian Journal of Animal and Veterinary Advances. 7(5):376-389.
4. Titi HH, Hasan YL, Al-Ismail K, Zakaria H, Tabbaa MJ, Abdullah AY and Obeidat BS 2011. Response of Shami goats and kids to variable levels of soyabean or sunflower oils in diet. Journal of Animal and Feed Sciences. 20:493–508.
5. Abdullah BM and Tabbaa MJ 2011. Comparison of body weight and dimensions at birth and weaning among Awassi and Chios breeds and their crosses. Jordan J. of Agricultural Sciences. 7(4):656-666.
6. Alnimer MA, Tabbaa MJ, Ababneh MM and Lubbadeh WF 2009. Applying variations of the Ovsynch protocol at the middle of the estrus cycle on reproductive performance of lactating dairy cows during summer and winter Theriogenology 72:731–740
7. Tabbaa MJ and Al-Atiyyat RM 2009. Breeding objectives, selection criteria and factors influencing them for goat breeds in Jordan. Small Ruminant Research. 84:8-15.
8. Zakaria HA, Tabbaa MJ, Alshawabkeh K and Altaif K 2009. The effect of dietary sodium bicarbonate on performance and blood parameters of broiler chicks and local Balady breed inoculated with Salmonella gallinarum. Journal of Animal and Feed Sciences. 18:335-347.
9. Tabbaa MJ, Al-Nimer MA, Shboul M and Titi HH 2008. Reproductive characteristics of Awassi ewes mated artificially or naturally to Jordanian or Syrian Awassi rams. Animal Reproduction. 5:23-29.
10. Titi HH, M. Al-Nimer MA, Tabbaa MJ and Lubbadeh WF 2008. Reproductive Performance of Seasonal Ewes and Goats Fed Dry Fat during Their Postpartum Period. Livestock Science. 115:34-41.

11. Kridli RT, Tabbaa MJ and Barakeh FS 2007. Seasonal variation in scrotal circumference and semen characteristics of Black Bedouin and Black Bedouin-Damascus crossbred bucks. Asian-Australasian J. of Animal Sciences. 20(3):359-364.
12. Tabbaa MJ, Al-Kateb ANMT and Alshawabkeh KM 2007. Effect of breed strain, diseases, environmental conditions and management on mortality in commercial egg type layers. Jordan J. of Agricultural Sciences. 3:52-65.

13. Tabbaa MJ, Kridli RT, Al-Ghalban A and Barakeh FS 2006 Age related changes in scrotal circumferences and some semen characteristics in Awassi rams. Animal Reproduction. 3(4):431-438.
14. Tabbaa MJ, Kridli RT, Amashe MG and Barakeh FS 2006. Factors affecting scrotal circumference and semen characteristics of Awassi rams. Jordan J. of Agricultural Sciences 2:243-250.
15. Abu-Zanat, MMW and Tabbaa MJ 2006. Effect of feeding Atriplex browse to lactating ewes on milk yield and growth rate of their lambs. Small Ruminant Research 64:152–161.

16. Kridli RT, Tabbaa MJ, Sawalha RM and Amasheh MG 2005. Comparative study of scrotal circumference and semen characteristics of Mountain Black goat and its crossbred with Damascus goat as affected by different factors. Jordan J. of Agricultural Sciences 1:18-25.
17. Tabbaa MJ, Alnimer, MA, Amasheh MG and Barakeh, F. 2005. Age, body weight and growth rates to the onset of puberty of Mountain Black, Damascus does kids and crossbreds as affected by season of birth and birth type. Dirasat 32(3):296-303.
18. Alnimer MA, Tabbaa MJ, Amasheh MG and Alzyoud H 2005. Hormonal treatments and the ram effect on synchronized oestrus in Awassi ewes at the beginning of the breeding season. New Zealand J. of Agricultural Research 48:473–480.

19. Abu-Zanat MMW, Miqdady HA and Tabbaa MJ 2005. Production systems of small ruminants in Middle Badia of Jordan. Dirasat 32:205-214.
20. Zaitoun IS and Tabbaa MJ and Bdour S 2005. Differentiation of native goat breeds of Jordan on the basis of morphostructural characteristics. Small Ruminant Research 56:173-182.
21. Abu-Zanat MMW and Tabbaa MJ 2004. Effect of drought on feed resources and performance of small ruminants in the northern Badia of Jordan. Dirasat 31:347-354.

22. Zaitoun IS, Tabbaa MJ and Bdour S 2004 Body weight, milk production and lifetime twining rate of the different goat breeds of Jordan. Dirasat 31(2):143-149.
23. Titi HH and Tabbaa MJ 2004. Efficacy of exogenous cellulose on digestibility in lambs and growth of dairy calves Livestock Production Science. 87:207-214.
24. Al-Ghalban AM, Tabbaa MJ and Kridli RT 2004. Factors affecting semen characteristics and scrotal circumference in Damascus bucks. Small Ruminant Research 53:141-149.
25. Sawalha RM and Tabbaa MJ 2004. Genetic and some environmental factors affecting body weights and dimensions of growing Damascus kids in Jordan. Dirasat 31:74-87.

26. Tabbaa MJ 2003. Some factors affecting different body and fat-tail dimensions of Awassi ewes in Jordan. Dirasat 30:280-284.
27. Tabbaa MJ and Al-Atiyyat R M 2003. Correlations among some characteristics of lactation curve of Friesian cows raised under the conditions of the Jordan valley. Dirasat 30:143-148.
28. Abdallah JM, McDaniel BT and Tabbaa MJ 2002. Relationships of productive life evaluations with changes in evaluations for yields. J. of Dairy Science 85:677-681.

29. Alshwabkeh K and Tabbaa MJ 2002. Using dietary propionic acid to limit Salmonella gallinarum colonization in broiler chicks. Asian-Australasian J. of Animal Sciences 15:243-246.
30. Alshwabkeh K and Tabbaa MJ 2001. Comparative study on the resistance of three commercial strains and Balady (local) breed of chickens to infection with Salmonella gallinarum. Asian-Australasian J. of Animal Sciences 14:96-100.
31. Tabbaa MJ, Al-Azzawi WA and Campbell D 2001. Variation in fleece characteristics of Awassi sheep at different ages. Small Ruminant Research 37:131-135.
32. Salman AZ and Tabbaa MJ 2000. Utilizing the linear programming technique to determine the components of feeding ration for ewes at different physiological stages using agricultural and industrial by-products in addition to traditional feedstuffs. Dirasat 27:269-282.
33. Tabbaa MJ and Alshwabkeh K 2000. Some factors affecting preslaughtering mortality and damage to broilers and interaction during transportation to processing plants. Dirasat 27:375-384.
34. Titi HH, Tabbaa MJ, Amasheh MG, Barakeh F and Dagamseh B 2000. Comparative performance of Awassi lambs and Black goat kids on different crude protein levels in Jordan. Small Ruminant Research 37:131-135.
35. Al-Atiyat RM, Tabbaa MJ and Lubbadeh WF 1999. Some characteristics of lactation curve of Friesian cows in Jordan Valley and factors affecting them. Dirasat 26:50-64.

36. Al-Tarayrah JA and Tabbaa MJ 1999. Some factors affecting body weight and dimensions and its adjustment factors for Awassi lambs in Jordan. Dirasat 26:168-178.
37. Tabbaa MJ 1999. Effect of breed and sex on performance of lambs fed two levels of clay minerals in the fattening rations. Dirasat 26:377–386.
38. Abu-Zanat M, Usman A and Tabbaa MJ 1998. Seed bank assessment on heavily grazed Mediterranean grasslands in Jordan. Dirasat 25:195-202.
39. Tabbaa MJ, Al-Azzawi WA and Al-Barakeh FS 1998. Effect of age and sampling location on fleece and fiber characteristics of Awassi sheep. Dirasat 25:393-401.
40. Tabbaa MJ 1998. The effect of age and sex on body and fat-tail dimensions of Awassi sheep in Jordan. Mu’tah J. for Research and Studies 13:63-74.
41. Yousif AK, Abou-Eisheh MA, Humaid MA and Al-Tabbaa MJ 1998. Concentration of acidic whey and its functionality in French type bread. International J. of Dairy Technology 51:72-76.
42. Alshwabkeh K and Tabbaa MJ 1997. Factors affecting mortality and losses during transportation of broiler chickens from farms to processing plants in Jordan. Dirasat 24:53-61.
43. Dayeh RAA, Harb MY and Tabbaa MJ 1995. Effect of different feeding levels on the productive and reproductive performance of Shami (Damascus) goats in Jordan valley. Dirasat 24(2): 131-142.
44. El-Shakhret KJ, Harb MY, Abu-Zanat M and Tabbaa MJ 1995. Effect of different feeding levels on the productive and reproductive performance of Awassi sheep in Jordan valley. Dirasat 23:118-130.

Sent for Publications In Scientific Journals:
45. Abdullah BM and Tabbaa MJ 2013. Carcass and meat cuts characteristics for Awassi and Chios sheep and their crosses. Meat Science.
Academic Books (in Arabic):
46. Harb M and Tabbaa MJ 2002. Dairy Cattle Production Text Book. Al-Quds Open University. Amman–Jordan.
47. Harb M and Tabbaa MJ 2000. Sheep Production Text Book. Al-Quds Open University. Amman–Jordan.

48. Doumi FM, Abdulrahim SM, Abu-Zanat M, Fares MF, Tabbaa MJ, Ma’etah JS and Jaber MKH 1996. Animal Production, for Agriculture Secondary Schools, 12th Grade. Ministry of Education, Amman–Jordan.

49. Jaber MKH, Doumi FM, Abu-Zanat M, Fares MF, Tabbaa MJ, and Maetah JS 1996. Practical Training in Animal Production, for Agriculture Secondary Schools, 12th Grade. Ministry of Education, Amman–Jordan.

50. Abu-Zanat M, Abdulrahim SM, Tabbaa MJ, Ma’etah JS and Jaber MKH 1995. Animal Production, for Agriculture Secondary Schools, 11th Grade. Ministry of Education, Amman–Jordan.

51. Jaber MKH, Abu-Zanat M Ma’etah JS and Tabbaa MJ 1995. Practical Training in Animal Production, for Agriculture Secondary Schools, 11th Grade. Ministry of Education, Amman–Jordan.

Conference Publications:
52. Al-Atiyat RM, Tabbaa MJ 2009. Role of livestock in poverty alleviation and food security: A review Study. 4th scientific conference of Jordan Society for Scientific Research. 7 Nov. 2009. Amman – Jordan.

53. Tabbaa MJ, Al-Nimer MA and Shboul M 2007. Reproductive characteristics of Awassi ewes mated artificially or naturally to two Awassi ram strains. Proceedings of the 5th Agricultural Scientific Conference, 9 - 12 May, 2005, Al-Balqa Applied University, Al-Salt – Jordan.

54. Tabbaa MJ, Zaitoun IS and Bdour S 2005. Using morphostructural characteristics for differentiation of native goat breeds of Jordan. Proceedings of the 5th Agricultural Scientific Conference, 9 - 12 May, 2005, Al-Balqa Applied University, Al-Salt – Jordan.

55. Abdallah JM, McDaniel BT and Tabbaa MJ 2000. Relationships of PTA productive life of AI Holstein bulls with changes in yield traits from first to second lactation. J. Dairy Science 83 (Suppl. 1): 62 (Abstr).

56. Al-Atiyat RM and Tabbaa MJ 1999. Simple Correlation of Characteristics of Lactation Curve. Proceedings of the Third Agricultural Conference, 27-29 April, 1999, University of Muta’a, Kerak–Jordan.

57. Tabbaa MJ, Amasheh M G and Barakeh FS 1997. Studying the Milk Production Performance of Awassi sheep and Environmental Factors affecting it under Jordan Conditions, Proceedings of the Second Agricultural Conference, 29-30 May, 1997, Jordan University for Science and Technology, Irbid-Jordan.

58. Tabbaa MJ, Amasheh MG and Barakeh FS 1997. Studying Milk Production Performance of Awassi sheep and Environmental Factors affecting it under Jordan Conditions, Proceedings of the Second Agricultural Conference, 29-30 May, 1997, Jordan University for Science and Technology, Irbid-Jordan.

59. Tabbaa MJ, Amasheh MG and Barakeh FS 1997. Studying Body weight at Birth and Weaning of Awassi sheep and Environmental Factors affecting it under Jordan Conditions, Proceedings of the Second Agricultural Conference, 29-30 May, 1997, Jordan University for Science and Technology, Irbid-Jordan.

60. Awad MK, Tabbaa MJ, Amasheh MG and Barakeh FS 1997. Studying The Performance of Black (Local) Goat and Environmental Factors affecting it under Jordan Conditions, Proceedings of the Second Agricultural Conference, 29-30 May, 1997, Jordan University for Science and Technology, Irbid-Jordan.

61. Tabbaa MJ, McDaniel BT and Clay JS 1993. Factors affecting length of productive life of Holsteins in the southern United States. J. Dairy Sci. 76 (suppl. 1) p46.

62. Tabbaa MJ and McDaniel BT 1993. Relationship among measurements of productive life and milk yields of the first two lactations. J. Dairy Sci. 76 (suppl. 1) p47.
63. Wells, K. D.; Tabbaa MJ and Petters, R M 1992. Supplementation of Murine embryo culture media with taurine or sorbitol. Biol. Reprod (suppl. 1) p166.

Extension Articles (In Arabic):
64. Tabbaa MJ 2006. Utilizing selection for genetic improvement of farm animals. Farmers Voice 5:9-10.

65. Tabbaa MJ 2003. Systems of genetic improvement of sheep in Jordan between reality and prospective. J. of Veterinary Medicine 18:45-50.

66. Tabbaa MJ 2003. The role of genetics in improving farm animals. J. of Veterinary Medicine 18:24-28.

67. Tabbaa MJ 2002. Fertility of small ruminants and factors affecting it. J. of Agriculture Engineer 71:66-69.

68. Tabbaa MJ 1999. Genetic improvement of farm animals using crossbreeding. J. of Agriculture Engineer 65:54-56.

69. Nabulsi H, Sheikh I, Kridli R, Harb M and Tabbaa MJ 1998. Sheep: Actual production and its development. J. of Agriculture Engineer 63:15-17.

70. Tabbaa MJ 1998. Inbreeding and its effect on genetic improvement, J. of Agriculture Engineer 62:40-43.

71. Nabulsi H, Elsheak I, Kridli R, Tabbaa MJ and Harb M 1998. The reality of sheep raising and methods of development. J. of Agriculture Engineer 62:63-66.

72. Tabbaa MJ 1996. Genetic improvement of ruminants. J. of Agriculture Engineer 57:48-54.
Country Reports:
73. Tabbaa MJ 2011. The impacts of climate change on livestock and vice versa to formulate adaptation strategies in Jordan. FAO in Rome, Italy.
74. Tabbaa MJ 2011. National strategies for implementing Global Plan of Action for the management of AnGR (GPA-AnGR) for Jordan. FAO in Rome, Italy.
75. Tabbaa MJ 2010.Country study for Syria:
Role of livestock production in poverty reduction and food security. FAO in Rome, Italy.
76. Tabbaa MJ 2010.Country study for Lebanon:
Role of livestock production in poverty reduction and food security. FAO in Rome, Italy.
77. Tabbaa MJ 2010. Country study for Palestine territories: Role of livestock production in poverty reduction and food security. FAO in Rome, Italy.
78. Tabbaa MJ and Galal S 2009. Proceedings of the Workshop on Milk Chain from Stable to Table in Countries of the Near East and North Africa Region, Amman, Jordan, 16 - 18 November 2008, FAO Regional Office for the Near East and the Faculty of Agriculture, University of Jordan, Amman, Jordan.
79. Tabbaa MJ 2008. Country study for Jordan: Role of livestock production in poverty reduction and food security. FAO in Rome, Italy.
80. Awawdeh F, Tabbaa MJ and Migdadi H 2002. Country report on the state of animal genetic resources in Jordan. National Center for Agricultural Research and Technology Transfer in Amman, Jordan and FAO in Rome, Italy. ftp://ftp.fao.org/docrep/fao/010/a1250e/annexes/CountryReports/Jordan.pdf
Other Scientific Activities:
81. Developing computer program for calculating nutritional requirements of sheep with special reference to sheep in Jordan. With cooperation with Ahmad Al-Sharaya’a and Razan Al-Katib.

Membership:
1. Member in “Dirasat”.

2. Member in the Legislation Committee at the Agricultural Engineering Association.

3. Member in the Executive Committee at the Jordanian Society for Desertification Control and Badia Development.
4. Member in the Projects Development Committee at the Jordanian Society for Desertification Control and Badia Development.
5. Member in the Scientific Committee at the Jordanian Society for Desertification Control and Badia Development
6. Member of the International Goat Association.
Languages:
1. Arabic:
Mother Tongue.

2. English:
Excellent

MJ Tabbaa

Date:
Sept 22, 2013
Signature[image: image1.png]

PAGE
5

