CURRICULUM VITAE

Name:

Dr. Ahmad Moh’d Abu-Awwad

Nationality:

Jordanian

Address:
Professor Ahmad Mohammad Abu-Awwad,

Department of Land, Water and Environment,

Faculty of Agriculture,

University of Jordan,

Amman-11942, Jordan.

Tel:
Office 962-06-5355000/Ext 22464,

Home 962-06-5350933.

Mobile 0777 61 00 75
Fax: 962-6-5355511 and +962-6-5355522

E-mail: abuawwad@ju.edu.jo
Education:
1. B.Sc. (Soil and Water). Excellent with honor degree. 1978/79. University of Alexanderia - Egypt.

2. M.Sc. (Irrigation). Excellent (Head of Class). 1982/83. University of Jordan.

3. Ph.D. (Agriculture and Irrigation Engineering). 1989/90. Utah State University - USA.

Dissertation title: Simulation of soil salt distribution and crop-yield response under line-source trickle irrigation with saline water

Professional Experience:

1. Teaching and Research Assistance at the University of Jordan (1979-1986).

2. Assistance Professor at the University of Jordan (1990-1995)

3. Associate Professor at the University of Jordan (1995- 1999)

4. Associate Professor at Al Balqa’ University, Department of Water Resources and Environmental Management Sept.1999-Sept.2000. (Sabbatical Year).

5. Associate Professor at the University of Jordan (2000- 13 May 2001

6. Department Head of Land, Water and Environment (2002 – 2004)
7. Professor at the University of Jordan (14 May 2001- Till now).

Publications (reviewed):

A. (1983-1986)

1. Abu-Awwad M.A., A.Battikhi. Crop production function as influenced by irrigation amounts and urea fertilization rates on sweet corn in Jordan Valley. Dirasat-Agricultural studies. Vol. X(1): 169-179 (1983)

2. Abu-Awwad M.A., A.Battikhi. Nitrate movements as influenced by irrigation amounts and urea fertilization rates in Jordan Valley. Dirasat-Agricultural studies. Vol. XIII(8): 35-56 (1986)

B. (1990-1995)

3. Abu-Awwad M.A., and R.W. Hill: “Tomato production and soil salt distribution under line-source trickle irrigation". J. Agronomy and Crop Science 167, 188-195 (1991).
4. Abu-Awwad M. A.: “Irrigated sweet corn crop production function and efficient water use". J. Agronomy and Crop Science 172, 161-170 (1994).

5. Abu-Awwad M. A.: “Water use and production functions of sweet corn irrigated with saline drainage water". Dirasat-Agricultural Sciences, University of Jordan, Vol. 21B (4):99-114 (1994).

6. Abu-Awwad M. A.: “Irrigation method and water quantity effects on sweet corn". J. Agronomy and Crop Science 173/3-4,271-278 (1994).

7. Abu-Awwad M. A.: “Irrigation water management of irrigated-onion". Dirasat (Pure and Applied Sciences), University of Jordan, Vol. 21B(6): 187-199 (1994).

8. Shatanawi, R.M. and Abu-Awwad, M.A: “Potential for water
harvesting in Jordan: Present situation and future needs". International Conference on "Land and Water Resources Management in the Mediterranean Region". under session "Integrated Land and Water Resources Management". Vol. III of the proceeding of the Conference. Italy. Bari. Sept. 4-8,1994

9. Abu-Awwad M. A.: “Salt distribution and soil water management for line source trickle irrigated sweet corn". Dirasat (Pure and Applied Sciences), University of Jordan, Vol. 22B(1):7-23 (1995).

10. Abu-Awwad M.A., and D. Tarq. Soil and Irrigation (1st. ed.) Ministry of education. 1995

11. Abu-Awwad M.A. Using treated wastewater in agricultural production in Jordan. Conference of Management of Waste water, 17-21 Dec., 1995. Amman, Jordan.

12. Abu-Awwad M.A., and T. Daruish. Soil and Irrigation Ministry of education. 1995/1996
C. (1996-2000)

13. Abu-Awwad M. A.: “Irrigation water management for onion trickle irrigated with saline drainage water". Dirasat (Pure and Applied Sciences), University of Jordan, Vol. 23B(1): 46-54, 1996.

14. Abu-Awwad M. A.: “Soil and water management in arid areas with surface crust". Fifth International Conference on Desert Development. August 12-17, 1996, Lubbock, Texas, U.S.A. Vol. I:264-276,1996
15. Abu-Awwad M.A. Water infiltration and redistribution within soils affected by surface crust. Journal of arid environments. 37:231-242, 1997
16. Akasheh Z.O., and Abu-Awwad M.A. Irrigation and soil surface management in arid soils with surface crust. Journal of arid environments. 37: 243-250, 1997
17. Abu-Awwad M.A., M.R.Shatanawi Water harvesting and infiltration in arid areas as affected by surface crust. Journal of arid environment. 37:443-452, 1997.

18. Abu-Awwad M.A. Effect of mulch and irrigation water amounts on soil evaporation and transpiration. J. of Agronomy and Crop Science, 181:55-59, 1998.

19. Abu-Awwad M. A. Influence of vertical sand-column and supplemental irrigation on barley yield in arid soils affected by surface crust. Irrigation Science. 18:101-107, 1998.

20. Al-Qinna M.I. and A.M.Abu-Awwad. Infiltration rate measurements in arid soils with surface crust. J. Irrigation Science. 18: 83-89, 1998.

21. Abu-Awwad M. A. Irrigation management in arid areas affected by surface crust. J. Agricultural Water Management. 38: 21-32, 1998.

22. Al-Qinna M.I. and A.M.Abu-Awwad. Soil water storage and surface runoff as influenced by irrigation method in arid soils with surface crust. J. Agricultural Water Management 37: 189-203, 1998.

23. Abu-Awwad M. A. Effects of sand columns and blocked furrows on irrigated barley. J. Irrigation Science. 18:191-197, 1999.

24. Abu-Awwad M. A. Irrigation water management for efficient water use in mulched onion. J. Agronomy and Crop Science, 183: 1-7, 1999
25. Abu-Awwad M.A. and A.A. Al-Kharabsheh. Influence of Supplemental Irrigation and Soil Furrowing on Barley Yield in Arid Areas Affected by Surface Crust. Journal of arid environments. 46(3): 227-237, 2000)

26. Abu-Awwad M.A., and M.I. Al-Qinna. Soil and Irrigation (Laboratory mannual) Ministry of education. 1999/2000
27. Abu-Awwad M. A. Influence of drainage water used as supplemental irrigation on Garlic yield. 26(2):257-267. 1999 (Arabic)

D: (2001- 2005)

28. Al-Qinna M.I., and Abu-Awwad, M.A. Wetting Patterns under Trickle Source in Arid Soils with Surface Crust. J. of Agricultural Engineering Research, 80(3):301-305, 2001.

29. Abu-Awwad M.A. Influence of different water quantities and qualities on lemon trees and soil salt distribution at the Jordan Valley. J. of Agricultural Water Management, 52/1:53-71, 2001.
30. Atef Al-Kharabsheh, A.M. Abu Awwad and Ta’any, R. Influence of Urbanization on water quantity and quality at Wadi Shueib catchment area (Jordan). Advance in Agricultural Research, Vol. 7, No. 3, Alexanderia, Egypt. 2002.

31. Enas A. Qudeimat, Azmi M. Abu-Rayyan and Ahmad M. Abu-Awwad. The effect of plant spacing and irrigation levels on muskmelon yield and fruit quality. Accepted in Dirasat. 2004

32. Al-Gharibi, E.R and A. M. Abu-Awwad, Effect of irrigation water quantities and planting spacing on hot pepper yield and efficient water use. Dirasat. Vol. 32 (1), 2005.
33. Million E. Woldeamanuei, Nasri I. Haddad, and Ahmad M. Abu-Awwad, Response of chickpea (cicer arietinum L.) genotypes to soil moisture stress at different growth stages. Crop Res 30(3):331-341 (2005)
E: (2006 -)

34. Million E. Woldeamanuei, Ahmad M. Abu-Awwad, and Nasri I. Haddad, Response to Soil Moisture Levels in a Semiarid Environment. Dirasat, Agriculture Science, Volume 33, No. 1, 2006
35. Million E. Woldeamanuei, Nasri I. Haddad, and Ahmad M. Abu-Awwad, Effect of soil moisture on yield and Other Agronomic Characteristics of Chickpea (Cicer arietinum L.) Genotypes. Damascus University Journal for Agriculture Science, Volume 22, No.1:252-235, 2006
36. Garry L. Grabow, John Pasch, Ahmad M. Abu-Awwad, Guillaume Panzani. Reuse of Treated Municipal Wastewater with Drip Irrigation in Jordan. http://asae.frymulti.com/abstract.asp?aid=20699. ASABE Technical Library. Paper number 062090, ASAE Annual Meeting, 2006.
37. Abu-Awwad M.A.: Optimization Model for Cropping Pattern Areas Irrigated by Treated Wastewater in Wadi Musa. Accepted for publication, Jordan Journal of Agriculture Research. 2010/2011.
Magazine publication:

1. Abu-Awwad M.A. False and true Trickle irrigation. Agricultural engineering magazine, 55:35-37, 1995. (Arabic)

2. Abu-Awwad M.A. Management of saline water and soil using trickle irrigation. Agricultural engineering magazine, 56:41-43, 1995. (Arabic).

3. Abu-Awwad M.A. Using brackish water in agriculture in Jordan. Management of saline water and soil using trickle irrigation. Water and Irrigation news magazine, 30:3-7, 1999. (Arabic)

Projects and Studies:

1. “Irrigation Management and Water Quality in the Central Jordan Valley”. Winter Cropping Season. 1994.

2. “Water harvesting project” ONCRDIA/JORDAN/ICARDA), 1994

3. “Conservation of Dana and Azraq Protected Areas”. 1994.

4. “Water Harvesting Project”, (CONCORGýDIA/ JORDAN/ ICARDA), Project 92-1502-02, 1995.

5. “Trickle Irrigation System” (Farmer Training Modules), Water conservation project (DAI) for the Ministry of water and irrigation. 1995.

6. “Irrigation Management Principles”, Water conservation project (DAI) for the Ministry of water and irrigation. 1995.

7. “Conservation of Dana and Azraq Protected Areas”. 1995.

8. “Supplemental irrigation in arid areas with surface crust”. Jordan Arid Zone Productivity Project (JAZPP). A cooperative project between Ministry of Agriculture-Hashemite Kingdom of Jordan, Faculty of Agriculture-University of Jordan, and Silsoe College-Granfield University UK. (Sub-Project team leader): 1996-2000.

9. Impact Assessment of Past Irrigation Practices (Including Treated Wastewater Reuse) on Soil Properties. University of Jordan Center for Consultation, Technical Services & Studies. 385 pp.,1 Dec., 1998 - 31 March, 2000.

10. Middle East Regional Study on Water Demand and Demand Development. CES Consulting Engineers Salzgitter, GTZ. 1996

11. Soil Reclamation and Leaching Requirements, Mujib and Southern Ghors. CES Consulting Engineers Salzgitter, JVA. 1996

12. Recovery Wells and Agricultural Distribution Network, Treated Wastewater Reuse, Cropping pattern, and Crop water requirement. CDM subcontract with Metcalf and Eddy Inc (M&E) for the USAID-funded CAMP project. 2001.

13. Global International Water Assessment (GIWA). Stage I: Scaling and Scoping. Team Leader, 2002.

14. Treated wastewater reuse in agriculture for Ma’an treated wastewater Plant effluent. Jordan Consultant. 2002.

15. Environmental, economical, social, agricultural and health interactions study. Center for Strategic Studies, University of Jordan, Amman, Jordan. 4/2003/4/2004.

16. Focal Point: Support for the initiation of a Focal Point for Water and Environment at the Ministry of Agriculture. GTZ. 2003.

17. Integrated Management of Crop Production Inputs in the Jordan Valley (Including the reuse of treated waste water). MOWI, JVA, and Strategic Center. 2003/2004.

18. Water Harvesting Guide Line for Rehabilitation and Range Management in Jordan. Ministry of Agriculture. Jordan 2003/2004.

19. Design Detailed Water harvesting Techniques for range rehabilitation and management for different areas in Jordan (Karak, Tafileh, Husineh, Ma’an, Rwashed, and Rogban). Ministry of Agriculture. Jordan 2003/2004.

20. Treated wastewater reuse in agriculture for Jarash treated wastewater Plant effluent. Jordan Consultant. 2003/2004.
21. Treated Wastewater reuse in Agriculture and Landscaping, Jordan Consultant. 2006/2007.
22. Water and Environment programs, Wastewater reuse working group, 2007. Mediterranean Wastewater Reuse. EU, Directorate D

23. Wastewater reuse for agriculture and landscaping, Ministry of Water and Irrigation, 2007/2008.

24. Advancing the Blue Revolution Initiative, Reuse of Treated Wastewater in Agriculture in Meknes, Morocco. Guidelines and Regulation for Treated Wastewater Reuse in Agriculture, 2008-2009

25. Greater Amman Municipality Slaughterhouse Wastewater reuse project in Amman, Jordan; Evaluation of different plans for reuse and reuse guidelines, 2009.
26. Cyprus: Mia Milia/Haspolat WWTP Water and Bio-solids Reuse Feasibility Study. International Resource Group (IRG)/CDM International Inc. SAVE project. 2010.

Research/Graduate students Supervision:

1. Optimal depletion with supplemental irrigation for nectarine in rainfed areas. (1994)

2. Effect of irrigation systems and management on soil water storage and crop yield in soils with surface crust formation. (1995)

3. Infiltration and soil water storage as affected by irrigation methods in Al-Muwaqqar region. (1997)

4. Effect of sewage slug application and method of seeding on the yield of barley using surface and sprinkler irrigation in Al-Muwaqqar area (1997)

5. The effect of irrigation water amounts and salinity levels on squash yield using trickle irrigation (1999).

6. Evapotranspiration measurement and modelling for Bermuda grass, cucumber, and tomato grown under protected cultivation in the central Jordan Valley. (1999/2000).
7. Corn yield and evapotranspiration as influenced by irrigation, plant population and mulch (2000/2001)
8. Maximizing pepper production per cubic meter of irrigation water (2000/2001).
9. Influence of plant spacing and irrigation on muskmelon yield and quality under plastic house in the Jordan Valley (2000/2001)
10. The Effects of different irrigation levels and frequency on yield of sweet corn. 2001/2002.

11. Effect of genotype and moisture stress on yield, yield components and other agronomic characteristics of chickpea (Cicer arietinum L.). 2001/2002.

12. Effect of Barley/Wheat mixed intercropping and irrigation water levels on water use and yield. 2002.

13. Effects of rainfall and soil surface management on soil water budget and erosion in arid areas. 2002.

14. Impact of treated wastewater on corn crop, soil nitrogen enrichment and irrigation uniformity, 2006/2007

15. Wetting patterns under trickle irrigation in sloped land, 2006/2007

Consultation:
1. Irrigation and Water consultant at the Agricultural Research Station of Al-Balqa’ Applied University. (10 hrs per week), 1998/1999/2000

“Design and installation of trickle irrigation systems for more than 200 ha.

2. Irrigation and Water consultant at the Hashemite University. 11/5/1998.

Conferences:
1. Regional conference with African states and west Asian. 1997.
2. Abu-Awwad M. A.: “Soil and water management in arid areas with surface crust".

Fifth International Conference on Desert Development.

August 12-17, 1996, Lubbock, Texas, U.S.A.

3. The second National Agricultural conference (Water, soil and Human resources). Agricultural Engineering Union. 2000.

4. Video conference “Sustainable water resources management in the MNA region” University of Jordan, Amman, Jordan, 23/5/2002

Workshops:

1. Use of brackish water for sustainable agriculture in the southern Jordan Valley. Organized by Jordan Valley Authority and German Agency for Technical co-operation (GTZ). Amman- Jordan. 16-18 Nov., 1997.

2. Measures to improve rainwater productivity and WUE in arid environment. “Water saving and Increasing water productivity: Challenges and Options.” Amman-Jordan. 10-23 March, 2001.

3. SCALING AND SCOPING REPORT. Sub-region 51: Jordan River Basin. Beirut, Lebanon, 30-31 July 2002
4. Harmonization of Diverging Interests in the Use of Shared Water Resources", Beirut, Lebanon, 2-3 October 2002

5. Water demand management forum: public-private partnership. Jordan, 15-17 October, 2002.

Training:

1. Water resources management (1992):11/4-13/5/1992
2. Irrigation water planing and management (1992): 16/5-3/6/1992
3. Irrigation system design (1992): 26/5-3/6/1992.
4. Supplemental irrigation (1992): 11-16/7/1992.
5. Water harvesting (1992): 16-27/8/1992.
6. Irrigation management (1993): 6-8/1/1993.
7. Irrigation and hydraulics (1993): 14/8-9/9/1993.
8. Modern irrigation systems (1995): 3-13/9/1992.
9. Irrigation management of modern irrigation systems(1995):24-27/9/1995.
10. Trickle irrigation design and maintenance (1995)11-14/12/1995.
11. Training Course on: “The use of low quality water in irrigation”.
8-12 February, 1998. Reuse of drainage water in irrigation

Water and Environment research and study center. Univ. of Jordan

12. Management and trickle irrigation design, 19/12/98-17/1/99.

13. On farm irrigation management, trickle irrigation system design, maintenance, evaluation. Arab Net for Sustainable Agriculture. 22-26/6/2002

14. Design and Management of Drip Irrigation System. 26-30/4/2003. Agriculture Engineering Associations, Amman, Jordan.

Teaching (Courses):

1. Principle of irrigation and drainage
2. Soil and irrigation principle
3. Hydraulics
4. Hydrology
5. Irrigation systems design
6. Farm irrigation management
7. Irrigation system evaluation
8. Application in irrigation
9. Irrigation theory
10. Agricultural resources management
11. Irrigation water management
12. Agricultural drainage
13. Surface irrigation
14. Pressurized irrigation system design
15. Open channel flow
16. Soil and Water Management in Rangelands
PAGE
1

