

First Semester 2013/2014		
Day	Event	Note
Sept.15 - Sept.19.2013	Orientation programme & campus tours week.	
Sept.15.2013	Beginning of Faculty member's attendance.	
Sept.19.2013	The last date for the completion exam for the students of the faculties of medicine, dentistry (for students who are entitled to progress according to the instructions)	
Sept.22 - Sept.26.2013	Courses' addition & withdrawal (with reimbursement of tuition fees).	
Sept.22.2013	Fulfilment day to veterans	
Sept.22.2013	Beginning of classes	
Sept.22.2013	Fines payment begins for late registered students (newly-admitted students are excluded)	
Oct.3.2013	Deadline for incomplete exams	
Oct.13 - Oct.17.2013	Eid Al-Adha Holiday for 5 days (9th, Thu alHijja, 1434)	* Holiday
Oct.24.2013	Shift to winter time by sitting the clock one hour backward	
Oct.27 - Nov.10.2013	Period of First exams	
Nov.3 - Nov.24.2013	Period of uploading course schedule for next semester by departments	
Nov.3.2013	Copying last semester course schedule & buliding web list and web statistics table.	
Nov.4.2013	Hijri New Year's Day (1 Muharram 1435)	* Holiday
Nov.14.2013	Memorial day of his Majesty The Late King Hussein Bin Talal	
Nov.18 - Nov.24.2013	Mid-term Exams	
Nov.18 - Dec.1.2013	Mid-term Exams for Master students of Dentistry	
Dec. 2 - Dec.15.2013	Period of Second Exams	
Dec.16.2013	Date of publication course schedule for next semester on the Web	
Dec.25.2013	Christmas Day	* Holiday
Dec.29.2013	Deadline to announce Master students of Dentistry Marks	
Jan.1.2014	New Year's Day	* Holiday
Jan.2.2014	End of withdrawal / postponement of study for Master Students of Dentistry	

Jan.5 - Jan.9.2014	Period of Final Exams for Master's students of Dentistry	
Jan.7.2014	Last day of practical courses' withdrawal (without reimbursement of tuition fees)	
Jan.7.2014	Last day to postpone the first semester	
Jan.7.2014	Last day for posting semester's results to students for the practical courses'	
Jan.8 - Jan.15.2014	Period of Practical Final Exams	
Jan.12.2014	Deadline for Dean's submission of course grade for Master's students of Dentistry	
Jan.13.2014	Birth of Prophet Mohammad (Peace Be Upon Him) "12 Rabi' al-awwal-1435"	* Holiday
Jan.15.2014	Last day of theoretical courses' withdrawal (without reimbursement of tuition fees)	
Jan.15.2014	Last day for posting student grade (out of 60)	
Jan.16 - Jan.29-2014	Period of theoretical & online final exams	12 days
Jan.19.2014	Beginning of classes for the next semester for Master students of Dentistry	
Jan.22.2014	Deadline for graduate thesis defense & general comprehensive examinations	
Jan.30 - Feb.13.2014	Students' Inter-semesters vacation	
Jan.30.2014	His Majesty King Abdullah the 2nd birthday	
Feb.2.2014	Last date for incomplete exams for Master's students of Dentistry	
Feb.2.2014	Deadline for submitting course grades to departments & faculties and electronically from the teachers & the departments	
Feb.2.2014	Deadline for submitting final grades electronically by Deans to the Admission & Registration Unit	
Feb.2.2014	Posting final grades on the web & calculating the GPA	
Feb.4 - Feb.5.2014	Submission of applications for changing programs of study	
Feb.4.2014	Deadline for academic counseling for the second semester registration	
Feb.5 - Feb.6.2014	Beginning of Registration for the Second Semester	
Feb.9.2014	Deadline for the Faculty Councils to submit recommendations to grant degrees to Deans' Council	
Feb.13.2014	Deans' Council resolution to grant degrees & certificates	

Feb.17.2014	Deadline to submit final exam grades of any course	
Total of Vacation days during the semester= 9 days.		
Total of Lectures (Sun, Tuesday, Thursday) = 47 lectures.		
Total of Lectures (Monday, Wednesday) = 28 lectures.		
* Holiday starts according Hijri Calendar.		
* Faculty member vacation during the academic year = 3 weeks		

Second Semester 2013/2014		
Day	Event	Note
Feb.9.2014	Beginning of admission placement tests (English &	
Feb.16 - Feb.20.2014	Courses' addition & withdrawal (with reimbursement of	
Feb.16.2014	Beginning of classes	
Feb.16.2014	Fines payment begins for late registered students (newly-	
Feb.27.2014	The last date for incomplete exams	
Mar.16 - Mar.27.2014	Period of First exams	
Mar.23 - Apr.10.2014	Period for uploading schedule for next semester by	
Mar.23.2014	Copying last semester Course schedule & building web	
Mar.27.2014	Shift to summer time by sitting the clock one hour	
Apr.6 - Apr.10.2014	Mid-term Exams	
Apr.6 - Apr.17.2014	Mid-term Exams for Master's Students of Dentistry	
** Apr.13.2014	Ahad Al Shaaneen (Palm Sunday)	* Christians Holiday
** Apr.20 - Apr.21	Easter Day (2 days)	* Christians Holiday
Apr.20 - May.4.2014	Period of Second Exams	
Apr.27.2014	Last date to announce the marks for Master's Students	
Apr.30.2014	End of withdrawal / postponement of study for Master's	
May.1.2014	Labor Day Holiday	* Holiday
May.4 - May.8.2014	Period of Final Exams for Master's Students of Dentistry	
May.5.2014	Date of publication course schedule for next semester	
May.11.2014	Deadline for Dean's submission of course grades for	
May.25.2014	Independence Day	* Holiday
* May.26.2014	Al-Isra'wal Mi'iraj (27 of Rajab, 1435)	
May.26.2014	Beginning of Courses for the next semester for Master's	
May.26.2014	Last day of practical courses' withdrawal (without	
May.26.2014	Last day to postpone the second semester	
May.26.2014	Last day for posting semester's results to students for	
May.27 - Jun.1.2014	Period of Practical Final Exams	
Jun.1.2014	Last day of theoretical courses' withdrawal (without	
Jun.1.2014	Last day for posting student grades (out of 60)	
Jun.2 - Jun.15.2014	Period of theoretical & online final exams	12 days
Jun.8.2014	Deadline for graduate students' thesis defense &	
Jun.9.2014	His Majesty King Abdullah's accession to the throne	
Jun.9.2014	Last date for incomplete exams for Master's students of	
Jun.10.2014	Army & Arab Revolution Memorial Day	
Jun.16 - Jun-26-2014	Students' Inter-semesters vacation	

Jun.18.2014	Deadline for submitting courses' grades to departments	
Jun.18.2014	Deadline for submitting Final grades electronically by	
Jun.18.2014	Posting final grades on the web & calculating the GPA	
Jun.19.2014	Deadline for academic counseling for the next semester	
Jun.22 - Jun.23.2014	Submission of applications for changing programs of	
Jun.22.2014	Beginning of faculty member's vacation	one week
Jun.24.2014	Beginning of Registration for the summer semester	
Jun.24.2014	Deadline for the Faculty Councils to submit	
Jun.25.2014	Courses' addition & withdrawal for the summer semester	
Jun.26.2014	Deans' Council resolution to grant degrees & certificates	
* Jun.28.2014	First day of the Holy month of Ramadan 1435	time schedual changes during Ramadan
Jul.3.2014	Deadline to submit final exam grades of any course	
Total of Vacation days during the semester= 2 days.		
Total of Lectures (Sun, Tuesday, Thursday) = 44 lectures.		
Total of Lectures (Monday, Wensday) = 30 lectures.		
* Holiday starts according Hijri Calendar.		
** Accordin to Julian calendar		
Total of weeks for the faculty member's vacation during the academic year= 3 weeks		

Summer Semester 2013/2014		
Day	Event	Note
Jun.29 - Jul.3.2014	Courses' withdrawal (with reimbursement of tuition fees).	
Jun.29 - Jul.3.2014	Graduation Week	
Jun.29.2014	Beginning of classess	
Jun.29.2014	Fines payment begins for late registered students (newly-	
Jul.10.2014	Deadline for incomplete exams	
Jul.13 - Jul.17.2014	Period of First Exams	
Jul.13 - Aug.6.2014	Period for uploading course schedule for the next	
Jul.13.2014	Copying last semester course schedule & buliding web	
Jul.14 - Jul.31.2014	Mid-term Exams for Master students of Dentistry	
Jul.20 - Jul.24.2014	Mid-term Exams	
*Jul.27 - Jul.30.2014	Eid Al-Fiter- 4 days Holiday (30th of Ramadan, 1435)	* Holiday
Aug.7 - Aug.13.2014	Period of Second Exams	
Aug.13.2014	Deadline for posting student grades (out of 60)	
Aug.20.2014	Last day of courses' withdrawal (without reimbursement	
Aug.21 - Aug.30.2014	Period of theoretical & online final examinations	8 days
Aug.21.2014	Deadline for publication of course schedule for next	
Aug.27.2014	Deadline for graduate thesis defense & general	
Aug.31 - Sept.18.2014	Students' Inter-semester's vacation	
Aug.31.2014	Deadline for Dean's submission of courses grades for	
Sept. 2.2014	Deadline for submitting course grades to departments &	
Sept. 2.2014	Deadline for submission final grades electronically by	
Sept.3.2014	Posting final grades on the web & calculating the GPA	
Sept.4.2014	End of withdrawal / postponement of study for Master's	
Sept. 4.2014	Deadline for academic counseling for the following	

Sept.7 - Sept.8.2014	Beginning of registration for the following semester	
Sept.7 - Sept.11.2014	Final Exams for Master's students of Dentistry	
Sept.7.2014	Faculty member's vacation begins	one week
Sept.9 - Sept.11.2014	Courses' addition and drop for the following semester	
Sept.10.2014	Deadline for the Faculty Councils to submit	
Sept.14.2014	Deadline for Dean's submission courses grades for	
Sept.15.2014	Deans' Council Resolution to Grant Degrees &	
Sept.18.2014	Deadline to submit final exam grades of any course	
Total of Vacation days during the semester= 4 days.		
Total of Lectures = 35 lectures.		
* Holiday starts according Hijri Calendar.		
Total of weeks for the faculty member's vacation during the academic year= 3 weeks		