Dr. Ahmad El-Sharif
Personal Details
· Full Name: Ahmad Khair Allah Omar El-Sharif

· Date and Place of Birth: Irbid/Jordan, 24 July 1981

· Marital State: Single

· Contact Address: Department of English Language and Literature

Al-alBayt University

Mafraq, P.O Box 130200

Jordan

· Tele (work): +962 (0)2 62970000 Ext. 2245

· Website: http://aabulinguistics.wordpress.com/

· E-Mails: a.el-sharif@aabu.edu.jo; sharifling@gmail.com
Academic Rank and Position
· Feb 2012 till now. Assistant Professor, Al-alBayt University – Jordan

Education
· 2008- 2011. Queen Mary-University of London-United Kingdom PhD in Linguistics. (Discourse Analysis)

· 2005- 2007. Yarmouk University-Jordan M.A in English Linguistics. (Cognitive Linguistics)

· 2003-2005. Ãl –al Bayt University-Jordan B.A in English Language and Literature. .

Postgraduate Courses (Queen Mary-University of London):

· Research Methods in Sociolinguistics (2008/2009): Module Organiser: Dr. Erez Levon

· Language and Cognition (2009): Module Organiser: Prof. Felicity Rash and Dr. Peter Orton

· Experimental Linguistics (2011) Module Organiser: Dr. Linnaea Stockall

· Advanced Postgraduate (PhD) Courses: Advanced Core Training in Linguistics (ACTL: Oct 2009 – April 2010); Syntax, Semantics, Experimental Methods, and Morpho-phonology / University College London (UCL)

Research Interest
Discourse Analysis, Socio-Linguistics, Language Policy and Language Planning, Cognitive Linguistic, Conceptual Metaphor Theory

Published Work
· El-Sharif, Ahmad. (2012). Metaphors we believe by: Islamic doctrine as evoked by the Prophet Muhammad’s metaphors, Critical Discourse Studies. London: Routledge, Taylor and Francis. Vol. 9, Issue 3.

· Abed Al-Haq, Fawwaz and El-Sharif, Ahmad. (2008). A comparative study for the metaphors use in happiness and anger in English and Arabic. US-China Foreign Language. EL Monte, CA: David Publishing Company(DPC), Vol. 6, No. 11.
 Unpublished Work (sent for publication and still under reviewing)
· The Prophet Muhammad’s Metaphors from a Cognitive Linguistic Viewpoint: Key Themes and Functions
· Equivocating Metaphoric and Metonymic Representations of the State’s Symbols in Contemporary Jordanian Media Discourse
Conference Presentations
· 9 Sept. 2009: Metaphor Festival, organised by Stockholm University on 9,10 Sept 2009, presented a paper entitled ‘A Comparative Study for the metaphor use in happiness and anger in English and Arabic’.

· 12 May 2010: The Persuasive Function of Metaphor in the Prophetic Tradition. Queen Mary-University of London Postgraduate Conference 2011 in Linguistics.

· 3 July 2010: The Eighth International Conference on Researching and Applying Metaphor (RaAM 8) at the VU University, Amsterdam, Netherlands 30 June through 3 July 2010, presented a paper entitled “Metaphorical Language as an Instructive and Persuasive Device in the Prophetic Tradition”.

· 28 Jan 2011: Communication and Cognition 2011 conference 2011. Manipulation, Persuasion and Deception In Language. Universite de Neuchatel. Neuchatel, Switzerland

· 25 May 2011: Metaphor Identification Procedure (MIP). Queen Mary-University of London Postgraduate Conference 2011 in Linguistics.

Presentations in Postgraduate Reading and Discussion Groups (Queen Mary-University of London):

· 28 April 2009: presenting my work in the Postgraduates Discussion Group at Queen Mary-University of London.

· 25 Nov 2009: Sociolinguistics Reading Group at Queen Mary-University of London, presenting a paper entitled ‘Why Do Minority Languages Persist? The Case of Circassians in Jordan’.

· 8 Dec 2009: Syntax-Semantics Reading Group at Queen Mary-University of London, presenting a paper entitled ‘Eye movements and semantic composition’.

· 13 Jan 2010: presenting my work in the Postgraduates Discussion Group at Queen Mary-University of London.

· 16 Dec 2011: presenting my work in the Postgraduates Discussion Group at Queen Mary-University of London.

Courses Taught (at AABU)

· Oral Skills

· Translation (English/Arabic)

· Phonetics

· Phonology

· Second Language Acquisition

· Contrastive Linguistics

· Morphology
References
· Prof. Felicity Rash, Professor of German Linguistics/Queen Mary-University of London.
· Email: f.j.rash@qmul.ac.uk
· Dr Peter Orton, Senior Lecturer/Queen Mary-University of London.
· Email: p.r.orton@qmul.ac.uk
· Prof. Fawwaz Al-Abed Al-Haq, Professor of Linguistics/Yarmouk University/Jordan.

· E-mail: fawaz_m@yu.edu.jo
· Professor Nayef Ali Al-Joulan, Assistant President for International Affairs/Al al-Bayt University.

· Email. Nayef-Ali@rocketmail.com

· Dr. Amer Al-Rashid, Associate Professor of English Literatures/Al-alBayt University/Jordan.

· E-mail: dr_alrashid@yahoo.com

· Dr. Ahmad Abu Baker, Associate Professor of English Literatures/Al-alBayt University/Jordan.

· E-mail: literarystudies@yahoo.com

