
JORDAN UNIVERSITY OF SCIENCE

AND TECHNOLOGY

FACULTY OF APPLIED MEDICAL

SCIENCES (FAMS)

UNDERGRADUATE STUDENT

HANDBOOK
2024/2025

2

Table of Contents

INTRODUCTION… ... 4

FAMS LEARNING POLICIES AND PROCEDURES .. 4

ABOUT FAMS ... 4

FAMS EXPECTATIONS FOR STUDENTS .. 6

ADMISSION INFORMATION… .. 6

ADMISSION REQUIRMENTS & APPLICATION PROCEDURES

FINANCIAL ISSUES ... 7

TUITION AND FEES

ACADEMIC REGULATIONS .. 7

ACADEMIC INTEGRITY POLICY .. 7

STUDENT ROLES AND RESPONSIBILITIES ...7

UNIVERSITY AND FAMS RULES AND REGULATIONS

COMMUNICATION WITH FAMS FACULTY AND STAFF

PLAN OF STUDY

REVIEW ACADEMIC PROGRESS

ADVISOR SELECTION

3

ADVISOR ROLES AND RESPONSIBILITIES

CONTINUED ADVISING AND REGISTRATION

PREPARATION FOR GRADUATION

CLINICAL EDUCATION .. 10

REGISTRATION AND ADD/DROP PROCESSES… ... 10

REGISTRATION PROCESS

ADD/DROP PROCESS

WITHDRAWAL/RESIGNATION

GRADING POLICY .. 12

COURSE GRADING

INCOMPLETE GRADE POLICY

REPEATING COURSES

ACADEMIC STANDING… ... 13

GRADING SYSTEM

DEAN’S LIST FOR FAMS

ACADEMIC PROBATION POLICY

GRADUATION REQUIREMENTS… .. 16

FAMS FACILITIES AND STUDENT RESOURCES… .. 16

4

ACCESS TO FACULTY OF APPLIED MEDICAL SCIENCES

EMAIL

Introduction

The Dean, faculty, and staff welcome you to the Faculty of Applied

Medical Sciences (FAMS) at Jordan University of Science and Technology

(JUST). We are pleased that you have chosen FAMS as the academic

environment in which to pursue your educational goals.

FAMS Learning Policies and Procedures

This handbook was developed to help inform you of the FAMS specific

policies, procedures, and information that may vary from JUST general

policies. Therefore, we ask you to carefully read the University Bulletin and

FAMS Undergraduate Student Handbook to familiarize yourself with JUST

general and FAMS specific policies.

Always refer to the online version of the FAMS Undergraduate Student

Handbook for updates. Check your JUST email account frequently for

important announcements and alerts. If you have any questions, you may

contact your department.

About FAMS

The FAMS offers educational programs leading to a bachelor degree of

science (B.Sc.) in the following areas:

• Allied Medical Sciences

• Applied Dental Sciences

• Medical Laboratory Sciences

5

• Rehabilitation Sciences

The FAMS was established in 2000. There are 104 faculty members

teaching in 12 different disciplines: Allied Dental Sciences, Dental

Technology, Medical Laboratory Sciences, Physical Therapy, Occupational

Therapy, Audiology and Speech Pathology, Optometry, Radiologic

Technology, and Paramedics, Respiratory Therapy, Anesthesia Technology

and Clinical Psycology.

The mission of the school is to advance health and rehabilitation

through research, teaching, professional service, and clinical training.

The FAMS base their teaching upon current research, clinical service,

and participation in their respective professional associations. Faculty

research and service typically occurs through multi-disciplinary collaboration

in diverse health care and research environments.

Consequently, FAMS is always engaged in various academic and

community activities such as seminars, workshops, scientific days, field

demonstrations, and community outreach. Additionally, many fruitful

relationships have been initiated with various local, regional, and international

institutions.

Our students are educated and trained to challenge prevailing models

and assumptions and to question the basis of current practice. Promoting

students’ development of analytical problem solving skills and human

relations skills required for effective clinical and supervisory practice are

strongly emphasized in our programs.

The primary objective of our undergraduate programs is to prepare qualified

and fully trained graduates ready to provide health care services at the highest

standards and who can pursue their education at the post-graduate level either

at JUST or elsewhere.

FAMS Expectations for students

For personal safety and consideration of others, the FAMS require their

students to adhere to some basic standards of dress code and grooming while

attending classes and when in FAMS buildings.

Students are expected to:

6

• Avoid wearing excessive fragrances (e.g. perfume, cologne)

• Maintain personal hygiene

• Minimize body odors (e.g. excessive smoking)

In addition, students are expected to abide by any dress code policy

established by their program or department. Violations of this policy may be

subject to disciplinary actions.

Admission Information

Admission Requirements & Application Procedures

Admission to the FAMS undergraduate programs is granted to

Jordanian students who have obtained their General Secondary School

Certificate from Jordan or abroad. Students need to send their complete

applications by mail to the Unified Admission Coordination Office.

Admission is also granted to Arab students within agreements between the

Ministry of Higher Education and Scientific Research and a number of Arab

states. Acceptance is granted based on a quota determined by the Ministry.

International students admitted to FAMS on basis of the Parallel

Program which was initiated in 1996 aiming at providing non-Jordanian

students with top quality degrees from a highly reputed university. The

parallel program also opens the door to Jordanian students who have been

excluded from admission through competition. All academic programs are

open to students in the Parallel Program. The same academic programs, staff,

lectures, exams, training opportunities, assessments, rules and regulations,

which are applied in the Regular Program, are also applicable in the Parallel

Program except for the tuition fees.

Financial Issues

Tuition and Fees

Tuition and fees are posted on the JUST website at

http://www.just.edu.jo/Admission/undergraduate/Pages/default.aspx

http://www.just.edu.jo/Admission/undergraduate/Pages/default.aspx

7

Academic Regulations

Academic Integrity Policy

Students have the right to fair treatment by faculty and staff in accordance

with the ethical standards generally recognized within the academic

community. Students are expected to adhere to the student code of conduct

which demands them to observe all regulations and conduct ethically and with

honesty while pursuing their academic studies. Should a student be accused

of a breach of academic integrity or dishonesty and have concerns regarding

this matter, the head of the department and faculty dean will be ready to

discuss and address those concerns and make sure the student’s rights are

protected.

Student Roles and Responsibilities

University and FAMS Rules and Regulations

Students should understand and know how to access University, FAMS

and individual program rules and regulations. Students should complete the

FAMS new student orientation program. They should also review the most

updated online version of the University Undergraduate Bulletin, FAMS

undergraduate handbook, and their program’s policy information. Students

should be aware of and meet important academic deadlines, e.g., registration

and add/drop monitored withdrawal.

Communication with FAMS Faculty and Staff

Students should stay in regular communication with their academic advisor

and faculty members. To facilitate this, the students should:

• Check their JUST emails regularly.

• Inform their academic advisor, faculty or department chair of difficulties that

8

may impact their academic standing.

• Seek help as needed.

• Make and keep regular advising/registration appointments with their

academic/faculty advisor.

Plan of Study

Every student in FAMS must have a Plan of Study, signed by their

academic/faculty advisor, on file with Student Services by the end of the first

semester in FAMS and as revised. Any changes to the Plan of Study must be

approved by the academic/faculty advisor or Department Chair. To be

certified for graduation, students must have successfully completed all courses

outlined in their final Plan of Study as well as any other requirements for the

degree.

Review Academic Progress

It is the student’s responsibility to review her/his academic standing to

identify undergraduate program requirements and prerequisites for intended

graduate program(s) and to monitor their completion.

Advisor Selection

Academic and faculty advisors for FAMS undergraduate students are

assigned by the Program Directors. Students are notified of the name of their

advisor by their Department. If either the student or his or her assigned advisor

see that it is in the best interest of the student to be with another advisor, the

student can be assigned another advisor upon his/her preference. The student

must have the department chair approval to change his/her advisor though. As

a general rule, students who have more than 50% of the credits required for

graduation should not initiate change of advisor procedures.

Advisor Roles and Responsibilities

Every FAMS student will be assigned to an academic or faculty

9

advisor. The advisor’s role is to help guide student’s academic progress.

During the initial Advising Meeting the academic/faculty advisor will:

• Review the student’s official file prior to the meeting with the student.

• Meet with the student as soon as possible after his/her admission.

• Assist in designing a Plan of Study for the student.

• Assist the student in choosing and registering for appropriate classes

according to Plan of Study, program requirements, and or student academic

standing.

Continued Advising and Registration

The student’s advisor should continue to provide support by:

• Being available to the student on regular basis.

• Meeting with the student as needed prior to each registration and reviewing

his/her academic progress.

• Signing all completed course enrollment forms, Add/Drop, and any other

necessary forms in a timely manner.

• Helping the student meet important deadlines, e.g. registration.

• Meeting with the student upon his/her notification of probationary status.

• Assisting the student to access resources as needed.

• Assisting the student in creating, reviewing, and updating his/her Plan of

Study according to undergraduate program and intended graduate program or

professional requirements.

• Helping ensure that the student’s Plan of Study is submitted to Student

Services and updated as necessary.

10

Preparation for Graduation

To qualify for graduation, students must have successfully completed

all courses outlined in the final Plan of Study and any other program

requirements.

Clinical Education

Clinical learning experience is an integral and essential part of FAMS

undergraduate professional programs. All students in these programs are

required to participate in clinical education. The following are required of all

FAMS undergraduate clinical education:

• All clinical education sites must have current contracts with JUST.

• Each program’s clinical education coordinator will assign students to

their clinical education site.

• Students are required to have personal health insurance.

• Student must provide proof of having undergone a physical exam and

blood work as well as proof of vaccinations.

Additional requirements may also include drug screening, CPR

training, orientation sessions, compliance with dress code, and personal

transportation. Each program’s Clinical Education Coordinator will advise

students of additional program or site-specific requirements and instructions

on how to submit required documentation to verify completion of all

requirements.

Students may be required to travel a distance or to relocate outside their

home living city or town for their clinical education assignments. All expenses

for transportation, housing, food, etc. are the responsibility of the student. The

university may provide transportation to clinical training sites according to

bus availability and after coordinating with the university transportation

center. Any student who misses clinical education hours for any reason must

meet with his/her Clinical Education Coordinator to discuss ways to make-up

missed clinical training time. See individual program for specific details

regarding clinical education.

11

Registration and Add/Drop processes

A student must be registered for at least nine credits and a maximum of

18 credits in each semester from the time of admission until the degree is

granted in order to maintain active status. Students can register for less than 9

credits in regular semesters after taking the dean’s permission and with

justified reasons. Those students who fail to observe this rule will be placed

on inactive status and will have to seek formal readmission in order to

continue in the program. If active status is not maintained, the student is not

permitted to use University facilities or receive counseling or active

supervision by a faculty member, advisor, or committee. A student can

register for more than 18 credits up to 21 credits under two conditions. If

student has a cumulative grade of 80% and above or he/she is graduating in

that semester. Summer semester is optional. Students are allowed to register

for a maximum of 10 credits in the summer term and 12 credits if the student

is graduating in that term.

Registration Process

Registration times are assigned to students by the University Registrar’s

Office. To register for courses, you can go to JUST Student Portal:

www.just.edu.jo/reg and log in; go to the registration tab and click the course

schedule link. Once you are logged into your course schedule, your can choose

the courses that you would like to take and add them to your schedule.

Prior to registering for courses, you must meet with your academic

advisor within your department to determine your courses. The schedule for

Classes can be found on the University Registrar’s website at:

http://www.just.edu.jo/reg

Add/Drop Process

Students are allowed to add or drop classes until the end of the second

week of classes for the fall and spring semesters. Add/drop during the summer

semester is dependent on the length of the semester (check the University

Academic Calendar for specific dates). The following is a typical add/drop

process:

http://www.just.edu.jo/reg
http://www.just.edu.jo/reg

12

• Students should make an appointment with their advisor to discuss

adding/dropping courses.

• Once approved by the advisor, students can make the enrollment

changes online.

Withdrawal/Resignation

After the add/drop deadline has passed, the student must process a

Monitored Withdrawal Request form to drop a class. (See University

Academic Calendar for deadlines to process a Monitored Withdrawal). A

student should consult with his/her academic/faculty advisor before

withdrawal from course(s). The form must be signed by the course instructor

and returned to the Director of Student Services.

A student considering resignation from FAMS should consult with

his/her academic advisor before doing so. Students may resign by dropping

all of their classes through the last day of the add/drop period. Students should

follow the regular add/drop process. When all courses are dropped within

published add/drop deadlines, all course-related tuition charges and fees will

be canceled. To drop all classes after the add/drop period is over, students

must resign through the Student Registrar Office and all outstanding charges

will be prorated. The dean’s approval is also required to complete the process.

Students may resign in person, by telephone, or by mail to the Student

Registrar Office. In addition, FAMS requests that students submit a letter of

resignation to the Director of Student Services and the Program Director

stating intent and reason for resignation.

Grading Policy

Course Grading

The method of evaluation and grading is the prerogative of the course

instructor and is based on the course objectives and expectations. FAMS

faculty grading criteria is based on 100% scale. The minimum grade to pass

the course is 50% and the minimum for course final grade is 35%.

Students will be apprised of the evaluation procedure by the instructor

13

at the beginning of each course. It is the student’s responsibility to request

clarification of any evaluation or grading policy.

Incomplete Grade Policy

Student’s assigned incomplete grades due to unfinished course work or

because of extenuating personal circumstances are required to complete

course requirements no later than deadline for make-up exams for the term in

which the course was taken. Once the deadline has passed, a fail grade will be

assigned to the student for the course on the record. The student will be

required to retake the course if it is needed to fulfill requirements for

graduation.

Repeating Courses

Students are allowed to repeat any courses that they have studied at the

university. Students are only permitted to repeat a course twice if they have

passed that course. The original course remains on the transcript; however,

the grade and credits originally earned are not counted in the calculation of

the student’s cumulative average. The grade earned by repeating a course is

used instead of the grade originally earned. Any grade earned in the repeated

course will be recorded on the academic transcript, even if it is lower than the

original grade.

Academic Standing

Grading System

The student’s academic achievement is based on a 100% grade scale.

Each course will be graded based on the following criteria.

Grade Grade Rating Grade Symbol

95 – 100 Excellent A

14

80 – 89 Very Good B

70 – 79 Good C

60 – 69 Fair D

50 – 59 Weak E

< 50 Fail F

A student’s cumulative grade is calculated using the following formulas:

1- For each course, multiply the number of credits by the student’s grade in

the course.

2- To calculate a student’s cumulative grade, add total cumulative grade

earned for each course. Do not include courses with I grades.

Course credits x course grade = cumulative course grade

Example: Anatomy (3 credits), final mark (80 of 100)

3 x 80 = 240 total cumulative course grade

Student’s cumulative grade =

Total student’s cumulative grades for all courses / total # of credits

15

The student’s cumulative grade will be classified as the following:

Cumulative grade Grade Rating

16

92 – 100 Distinction

84 – < 92 Excellent

76 – < 84 Very good

68 – < 76 Good

< 68 Fair

The student’s cumulative grade for each semester is the total grades

earned for that semester multiplied by total credits studied at the same

semester.

The average number of years to complete any of the FAMS programs

is 4 years. The maximum number of years to complete a program is 6 years.

Dean’s List for FAMS

The FAMS Dean’s List is compiled upon completion of each fall and

spring term. The criteria used to determine eligibility for the Dean’s List is as

follows:

• Full-time student status for the term with minimum 12 registered credits.

• Minimum cumulative grade of 85% for the term.

• The student had not been dismissed from the program or was put on

probation status before.

Academic Probation Policy

Students who have a cumulative grade of less than 60% at the end of

any term except for the first term at university or summer term will be placed

on academic probation and will receive written notification of this status. At

this point it is the student’s responsibility to meet with his or her advisor. In

order to be removed from academic probation, the student will need to achieve

a cumulative grade of 60% within his or her next two terms of study. Failure

to do so, the Department Chair may recommend immediate dismissal of the

student from the program to the FAMS Dean. The final dismissal decision

from the program is at the discretion of the FAMS Dean.

17

Students who exceed the maximum number of years to complete their

program of study will be dismissed from the program.

A student who is dismissed for a program is eligible to register in the

parallel program for two extra terms to increase his/ her cumulative grade. A

student who is dismissed form the program is eligible to apply for another

program at the university except for the program/faculty from which he/she

was dismissed.

Graduation Requirements

The following are the Graduation Requirements for a Bachelor’s Degree

from FAMS:

• Completion of all requirements for the program in which the student

has enrolled.

• Completion of 12 university obligatory credits.

• Completion of minimum 9 elective credits.

• Completion of faculty obligatory credits.

• Minimum cumulative grade of 50%.

• No unresolved financial obligations to the University.

FAMS Facilities and Student Resources

Access to Faculty of Applied Medical Sciences

FAMS is open Sunday - Thursday between 8:00 a.m. and 4:00 p.m.

Students needing to access FAMS after hours on a regular basis should contact

their department to arrange special access.

Email

Your email address is your University Computing Account username followed

by @ams.just.edu.jo. All official University correspondence is sent to this

email address.

