Curriculum Vitae

[image: image1.jpg](B

1- Personal Information:
 1- Full Name: Prof. Dr. Belal S. Amireh

 2-
Place and date of birth: Nablus/Jordan, 15/11/ 1954
 3-
Nationality: Jordanian

 4- Sex: male

 5-
Marital Status: married, 3 children
 6-
Permanent Address: Department of Geology, University of Jordan, Amman 11942, Jordan.

 7- Current Address: Department of Geology, University of Jordan, Amman 11942, Jordan.
 8-
Phone numbers:

 Mobile: (00962) 799409889
 Office: (009626) 5355000, ext. 22251

 Home: (009626) 5235955

 Telex:
 21629 UNVJ. JO.

 Fax:
 (009626) 5348932

 5355511
 9- E-mail: bamireh@ju.edu.jo

 or b_amireh@yahoo.com
2-
Education:

1-
Ph.D. in Sedimentology from the Technical University of Braunschweig in Germany in 1987, with distinction. Title of thesis (in English): “Sedimentological and Petrological Interplays of the Nubian Series in Jordan with regard to Paleogeography and Diagenesis”.

2-
M. Sc. in Sedimentology/Geochemistry from the University of Jordan in 1979, (excellent grade). Title of thesis: “Geochemistry and Petrography of some Jordanian Oil Shales”.H HH KK KKMMK
3-
B. Sc. in Geology from the University of Jordan in 1977 (good grade).

3- Languages:

1- English

2- German

3- Arabic; mother language.
4-
Employment:

1- Prof. of Sedimentology, Department of Geology, University of Jordan: 15/9/2009- present time.

2- Prof. of Sedimentology, Department of Petroleum Geology and Sedimentology, King Abdulaziz University, Saudi Arabia: 11/10/2008- 14/9/2009.

3- Prof. of Sedimentology, Department of Geology, University of Jordan: 20/2/2006- 10/10/2008.

4- Prof. of Earth Sciences, Department of Natural and Chemical Resources, At-Tafila Technical University, At-Tafila, Jordan: 20/2/2005 – 19/2/2006 (sabbatical leave offered by Jordan University).

5- Prof. of Sedimentology, Department of Geology, University of Jordan: 12/3/2001- 19/2/2005.

6- Associate Prof. of Earth Sciences, Program of Environmental Sciences, Al-Najah National University, Nablus, West Bank of Jordan: 15/9/1998 – 14/9/1999 (sabbatical leave offered by Jordan University).

7-
Associate Prof. of Sedimentology, the Department of Geology, University of Jordan: 4/2/1996 – 11/3/2001.

8-
Assistant Prof. of Sedimentology, the Department of Geology, University of Jordan: 26/1/1991 - 3/2/1996.

9-
Assistant Prof. of Sedimentology, the Department of Earth Sciences, Garyounis University, Libya: 7/2/1988 - 25/1/ 1991.

10-
Lecturer, the General Science Program, Birzeit University, West Bank of Jordan: 15/9/1979 - 1/9/1983.
5-
Fields of Research:

Current researches are in the field of geochemistry of sandstone; sedimentology: sequence stratigraphy and high resolution sequence stratigraphy; basin analysis; mineral composition and diagenesis of sandstone and their influence on reservoir characterization; facies analysis and depositional environment determination; isotopes and radiometric dating of clay minerals and glaucony; field geology and lithostratigraphy; and sedimentology of alluvial fans and desert landscape.
6- Research Funding:

The financial support to the above research projects have been obtained from different institutions including: the Deanship of Academic Research of the University of Jordan, the German DAAD (Deutcher Akademischer Austauschdienst), the German DFG (Deutche Forschungsgemeinscaft), and the Sultan Qaboos University in Oman.

7-
Awards and Honors:

1- Golden watch from the King Hussein, the late King of Jordan for the M. Sc. Honor Degree, 1979.

2- Ph.D. Scholarship from the DAAD, 15/9/1983 – 15/6/1987.

3-
Three DAAD grants to visit the universities of Germany in summers of 1992, 1995 and 1999.

8- Professional Activities:

1-
Organizing and leading the Field Trip & Seminar “Paleozoic Hydrocarbon Systems of the Northern Middle East”; 19-23 April 1997, and 31 March-4 April 2000, Amman-Aqaba, Jordan.

2-
Establishing the geology web site in the internet school “www.schoolarabia.com”.

9-
Conferences:

1-
Attended many local, regional and international conferences.

2-
Organizing the conference "Role of Geology in establishment of large engineering structures ", 12/5/1996, Amman-Jordan.

10-
Supervised M. Sc. and Ph.D. Thesis:

1- Geochemical Exploration for Uranium and Thorium in the Ordovician Sandstone (Sabellarifex Unit)/ Jordan, Tarek F. Shohadeh, 1993, Jordan University.

2- Petrographical and Sedimnetological Study of the Subsurface Upper Ordovician/Sandstone Risha Gas Field, North_Eastern Jordan, Ayman A. Nassar, 1994, Jordan University.

3- Facies Analysis, Petrography, and Paleogeography pf the Jurassic Sediments in Northern Jordan, Hani M. Abulkhair, 1996, Jordan University.

4- Depositional Environment, Mineralogy, and Paleogeography of the Subsurface Early Cretaceous Kurnub Sandstone in Jordan, Mnawer A. Atiyyat, 1996, Jordan University.

5- Sedimentology, Petrography, and Diagenesis of the Burj Dolomite-Shale Formation in the Subsurface of Jordan, Mohammed A. Abu Qudaira, 1996, Jordan University.

6- Petro-microfacies Analysis and Sequence Strarigraphy of the Upper Cretaceous Ajlun Group, SW Jordan, Nedal, M. El Ouran, 1996, Jordan University.

7- Methods of Mosaic Production in Madaba and Yajouz during the Byzantine Period and its Restoration. Reham, M. Haddad, 1999, Jordan University.

8- Al-Sirhan Basin Analysis and its Petroleum Potentials. Hani M. Abulkair, 2007, Jordan University.
11- Examined M. Sc. and Ph. D. Thesis:

1- Organic Geochemistry & Petroleum Source Rock Evaluation of Phosphorite-Oile Shale Succession in Jordan, (M. Sc.), Khaled R. Al-Arouri, 1992, Jordan University.

2- Mineralogy and Origin of the Recent Deposits in the Azraq Depression, (M. Sc.), Mohammad A. Qaadan, 1992, Jordan University.
3- Depositional Environment of Wadi Es Sir Formation (Tuoronian) in Azraq Basin Jordan, (M. Sc.), Suha, M. Yasin, 1992, Jordan University.
4- Distribution of Rare Earth Elements in the Jordanian Phosphorites, (M. Sc.), Omar, S. Abu Murry, 1993, Jordan University.
5- Adsorption Properties on Oil Shale-Comparison with other adsorbents, (M. Sc.), Sawsan A. Sharim, 1993, Jordan University.

6- Geochemical soil Survey in the vicinity of Warda Iron Occurrence, Ajlun District/Jordan (M Sc.), Mohamad H. Abu El-Haj, 1993, Jordan University.
7- Geochemistry of Mn-Nodules from Wadi Ed-Dalu, South Jordan and their Genetical Bearing (M. Sc.), Omar Ali Khashman, 1994, Jordan University.

8- Geochemistry and Benifeciation of Red Phosphorite in Esh-shydia area, SE Jordan, (M. Sc.), Raed Y. Abdalla, 1995, Jordan University.

9- Geochemical soil Survey in the vicinity of Jilaad Iron Occurrence, Balqa District/Jordan, (M Sc.), Abou-Baker R. El-Ashhab, 1995, Jordan University.
10- Geophysical Investigation of Ground Water in Baqa Basin, (M.Sc.), 1996, Osama, K. Aw wad, Jordan University.

11- Subsurface Microfacies Analysis of Cenomanian Formations Naur-Shueib) in Azraq Basin, (M. Sc.), 1996, Fawazi, A. Al-Ghadi, Jordan University.

12- Tectonic Along Wadi Shueib Structure, (M. Sc.), 1997, Jalal, M. Qassem, Jordan University.

13- Genesis of Palygorskite and the Evolution of Esh-Shidyia Basin, Southern Jordan, (M. Sc.), Khitam A. Zghoul, 1997, Jordan University.
14- Phosphogenesis, Geochemistry, Stable Isotopes and Depositional Sequences of the Upper Cretaceous Phosphorite Formation in Jordan, (Ph.D.), Rushdi Mi Sadaqah, 2000, Jordan University.

15- Reevaluation of Hydrocarbon Potential of Block-43 within Sayunmasila Basin, Yemen, using Seismic and Well-Log Data Interpretation, (Ph.D.), Adil, O. Bin Salim, 2003, Jordan University.
16- Structural and Geomorphic Evolution of Wadi Al-Hasa-Jordan, (PhD.), Jalal, M. Qasem, 2003, Jordan University.

17- Geotechnical Engineering and its application in the Stabilization of a landslide at Tayba, Petra, (Ph.D.), Ahmad B. El-Tal, 2003, Jordan University.

18- Utilization of Bituminous Limestone Ash from El-Lajjun Area for Engineering Applications. Nafeth Abdulrahman M. Abdul Hadi. 2006, University of Jordan.

19- Geochemistry, Mineralogy, and Petrology of the Calc-Alkaline Granitoids of the Wadi Huwar area, Southwest Jordan and their economic potential, (Ph.D.), Ibrahim Ahmad A. Bani Yaseen, 2007, Univerasity of Jordan.

20- Geochemistry, microfacies and petroleum assessment of the central part of the Sabatayn basin, Yemen, (Ph.D.), Adel Mohammad Ali Al-Matary, 2007, University of Jordan.
12-
Consultation:

 1- Mapping and geological survey of Feinan area for the construction of Feinan dam in Wadi Araba, Jordan, 1994.

 2- Mapping and geological survey of Wadi Ibin Hammad area for the construction of Wadi Ibin Hammad dam, Safi-Dead Sea area, Jordan, 1995.

 3- Geological investigation and geologic structure evaluation of a landslided area along the Amman-Jarash highway, 1999.

 4- Technical study of constructing a cement plant in Jabal Al-Dhamer, Hodidah Governorate of the Republic of Yemen, 2006-2007.

 5- Technical study of constructing a cement plant in the Humeisheh area, Abyan Governorate of the Republic of Yemen, 2007-2008.
13-
Courses offered:

a- At King Abdulaziz University

1- Sedimentology and Stratigraphy

2- Subsurface Geology

3- B.Sc. Research Project

b-
At the University of Jordan

1-
Sedimentology and Sedimentary Rocks.

2-
Advanced Sedimentary Rocks I- Clastics and Basin Analysis (graduate course).

3-
Advanced Sedimentary Rocks II- Carbonates (graduate course).

4- Sequence Stratigraphy (graduate course)

5-
Sedimentology and Hydrogeology (graduate course; the sedimentology part)

6- Optical Mineralogy

7- Petrology

8-
Physical Geology (101).

9-
Historical Geology (102).

10- Stratigraphy

11- Geology for Civil Engineers.

 12- Geological exploration (graduate course)

 13- Geology of Jordan.

 14- Advanced topics in the Geology of Jordan (graduate course).

 15- Environmental Geology

 16- The Environment (in Arabic)

 17- Environmental Sciences (in English)

c- At Tafila Technical University

 1- Mining Environmental Effects

 2- Mineral exploration

 3- Graduation project

 4- Minerals and rocks

d- At An-Najah National University

 1- Introductory Geomorphology

 2- Advanced Geomorphology (M. Sc. level)

 3- Geography of water resources

 4- Environmental Sciences (M. Sc. level)

 5- Solid waste treatment (M. Sc. level)

 e- At Arab Open University

1- Physical Sciences

 f- At Privet Petra University, Amman Jordan

1- Environmental Education

 g-
 At Garyounis University

1-
Physical Geology.

2-
Historical Geology.

3-
Stratigraphy.

4-
Optical Mineralogy.

5-
Geochemistry.

6-
Petrography.

7-
Economic Geology.
 i-
 At Birzeit University

1-
Physical Sciences.

2- General Geology (Physical and Historical).

3-
Geology for Civil Engineers.
14- List of Publications
1- Abed, A., Amireh, B., 1983. Petrography and Geochemistry of some Jordanian Oil Shales from North Jordan. Jour. of Petroleum Geology, 5, 261-274.

2- Amireh, B., 1987. Sedimentological and Petrological Interplays of the Nubian Series in Jordan with regard to paleogeography and Diagenesis. Ph.D. dissertation, TU Braunschweig, Braunschweig, Germany, 232 pp.

3- Amireh, B., 1990. Comments on the paper entitled "The heavy minerals of the Kurnub Sandstone (Early Cretaceous) of Jordan" by Nasir and Sadeddin. Sediment. Geol., 68, 311-314.

4-
Amireh, B., 1991. Mineral Composition of the Cambrian-Cretaceous Nubian Series of Jordan: provenance, tectonic setting and climatological implications. Sediment. Geol., 71, 99-119.

5-
Amireh, B., 1992. Sedimentology and Mineral Composition of the Kurnub Sandstone in Wadi Qsieb, SW Jordan. Sediment. Geol. 78, 267-283.

6- Amireh, B., 1992. Fossils and Fossil Fuels, in: the Science book for the 6th. Grade, (in Arabic). Ministry of Education and Learning, Amman, 83-130 pp.
7-
Amireh, B., 1993. Three Paleosols of the Nubian Series of Jordan: Climatologic, Tectonic and Paleogeographic Implications. Dirasat (Science Journal of the University of Jordan), 20B, 33-62.

8-
Amireh, B., 1993. New Occurrences of the Disi Sandstone Formation (Early Ordovician) in Central Jordan. Dirasat (Science Journal of the University of Jordan), 2OB, 21-44.

9-
Amireh, B., 1993. History of Earth, in: the Science book for the 7th. grade, (in Arabic), Ministry of Education and Learning, Amman. 170-211 pp.

10- Amireh, B., 1993. The Earth and the Sun and their Relationships, in: the Science book for the 7th. grade, (In Arabic). Ministry of Education and Learning, Amman. 83-130 pp.
11-
Abed, A., Makhlouf, I., Amireh, B., Khalil, B., 1993. Upper Ordovician glacial deposits in southern Jordan. Episodes, 16, 316-328.

12-
Amireh, B., 1994. Heavy and clay minerals as tools in solving stratigraphic problems: A case study from the Disi Sandstone (Early Ordovician) and the Kurnub Sandstone (Early Cretaceous) of Jordan. N. Jb. Geol. Pal(ont. Mh., 4, 205-222.

13-
Amireh, B., 1994. Diagenesis and burial history of the Cambrian-Cretaceous sandstone series in Jordan. N. Jb. Geol. Pal(ont. Abh., 192, 151-181.

14-
Amireh, B., 1994. Energy Resources, in: the Science book for the 8th. grade (in Arabic). Ministry of Education and Learning, Amman., 136-183 pp.

15-
Amireh, B., 1994. The Principal Features of the Earth, in: the Science book for the 8th. grade (in Arabic), Ministry of Education and Learning, Amman, 184-219 pp.

16-
Amireh, B., Schneider, W., Abed, A., 1994. Evolving fluvial-transitional-marine deposition through the Cambrian sequence of Jordan. Sediment. Geol., 89, 65-90.

17-
Amireh, B., 1997. Sedimentology and palaeogeography of the regressive-transgressive Kurnub Group (Early Cretaceous) of Jordan. Sediment. Geol., 112, 69-88.

18- Amireh, B., 1998. Earth and Environmental Sciences for the 12th. grade (in Arabic), editor. Ministry of Education and Learning, Amman, 405 pp.

19-
Amireh, B., Henius-Kunst, F., Jarrar, Gh. Schnedier, W, 1998. K-Ar dating, X-ray diffractometry, optical and scanning electron microscopy of glauconies from the early Cretaceous Kurnub Group of Jordan. Geological Journal, 33, 49-65.

20- Amireh, B., Abed, A. 1999. Depositional environments of the Kurnub Group (Early Cretaceous) in northern Jordan. Journal of African Earth Sciences, 29, 449-468.
21- Abed, A., Amireh, B., 1999. Sedimentology, geochemistry, economic potential and palaeogeography of an Upper cretaceous phosphorite belt in the southeastern desert of Jordan. Cretaceous Research, 20, 119-133.
22- Amireh, B., 2000. The Early Cretaceous Kurnub Group of Jordan: Subdivision, characterization and depositional environment development. N. Jb. Geol. Paläont. Mh., 2000 (1), 29-57.

23- Amireh, B. , Abed, A., 2000. Surface and Subsurface Occurrences of the new Infracambrian Umm Ghaddah Formation in Jordan; Tectonic Implications. Dirasat (Science Journal of the University of Jordan), 27, 143-166.

24-
Jarrar, Gh., Amireh, B., Zachman, D., 2000. The major, trace and rare earth element geochemistry of glauconites from the early Cretaceous Kurnub Group of Jordan. Geochemical Journal, 34, 207-222.

25- Amireh, B. , Schneider, W., Abed, A., 2001. Fluvial-shallow marine-glaciofluvial depositional environments of the Ordovician System in Jordan. Journal of Asian Earth Sciences, 19, 45-60.

26- Amireh, B., 2003. Minerals and Rocks, in: Physical Sciences (a text book for the course: Education 481). Arab Open University, Kuwait, 254-320 pp.

27- Amireh, B., 2003. External and Internal Processes of the Earth, in: Physical Sciences (a text book for the course: Education 481). Arab Open University, Kuwait, 321-392 pp.

28- Amireh, B., 2003. Earth and Universe, in: Physical Sciences (a text book for the course: Education 481). Arab Open University, Kuwait, 193-253 pp.

29- Abed, A., Saffarini, Gh., Amireh, B., 2004. Essentials of the Environmental Science (in Arabic). Wael Publisher. Amman, 318 pp.
30- Schneider, W., Amireh, B., Abed, A., 2007. Sequence analysis of the Early Paleozoic sedimentary systems of Jordan. Z. dt. Ges. Geowiss., 158/2, 225-247.
31- Amireh, B., Amaireh, M. 2008, Abed, A. Tectono Sedimentary Evolution of the Umm Ghaddah Formation (late Ediacaran - early Cambrian) in Jordan. Journal of Asian Earth Sciences, 33/3-4, 194-218.

32- Abul Khair, H., Abed, A. Amireh, B., 2008. Hydrocarbon Prospectivity of Al-Sirhan Basin, SE Jordan. Dirasat (Science Journal of the University of Jordan), 35, 2, 161-174.

33- Abed, A., Arouri, Kh., Amireh, B., Huwari, Z., 2009. Characterization and Genesis of Oil Shale from Jordan. Dirasat (Science Journal of the University of Jordan), 36, 1, 7-17.

34- Abul Khair, H., Abed, A. Amireh, B., 2009. Petroleum Evaluation of Al-Sirhan Basin, Southeast Jordan, Using High Resolution Sequence Stratigraphy. Marine and Petroleum Geology, submitted.

35- Amireh, B., 2009. Mineral composition and Provenance of the late Ediacaran - early Cambrian Umm Ghaddah Formation of Jordan. Sedimentary Geology, submitted.

36- Amireh, B., Harithy, A., 2008. Sedimentological Comparison between the Early Paleozoic Clastic Sequence of NW Arabia (Jordan) and SE Arabia (Oman), in preparation.

37- Mineralization of the Cambrian-Lower Cretaceous sequence in southern and south western Jordan, in preparation.
15- Key Words:

Jordan, geochemistry of sandstone, reservoir characterization, clastic depositional environments, light minerals of sandstone, heavy minerals of sandstone, diagenesis of sandstone, sequence stratigraphy, late Neoproterozoic-Early Paleozoic, Cambrian, Ordovician, Early Cretaceous, braided rivers, meandering rivers, glaciofluvial, K-Ar dating of glaucony, phosphorites, Ordovician glaciation, Kurnub Group, paleosols, and oil shale.
PAGE
11

