
 1 

Curriculum Vita                                                              
  

Tareq M. Osaili, PhD 
 

 
 

Nationality and date of birth: 

Jordanian, December 23, 1975. 

 

Marital status: 

Married with two kids. 

  

Address (work): 

Department of Nutrition and Food Technology 

Faculty of Agriculture 

Jordan University of Science and Technology 

P.O. BOX (3030) Irbid 22110 

Tele: +962-2-7201000 ext: 22051 

Fax: +962-2-7201078 

Mobile: +962-798876416 

Email: tosaili@just.edu.jo. 

                                                                                                

 

 

 

 

 

 

 

mailto:tosaili@just.edu.jo


 2 

Education 

 PhD, Food Science, University of Arkansas, Fayetteville, Arkansas, USA, Dec, 

2004. 

 

 MSc, Nutrition and Food Science, University of Jordan, Amman, Jordan, Aug, 

1999. 

  

 BSc, Nutrition and Food Technology, Jordan University of Science and 

Technology, Irbid, Jordan, Jun, 1997. 

 

Experience 

Administration  

 Head of the Nutrition and Food Technology Department, Jordan University of 

Science and Technology, Sep 1, 2007-Aug 31, 2011. In the department 14 faculty 

members, 360 undergraduate students and 40 graduate students.  

 

Academic experience   

 Professor of Food Safety at Jordan University of Science and Technology, 

January 2016 

 

 Associate Professor of Food Safety at Jordan University of Science and 

Technology, September 2013-January 2016. 

 

 Associate Professor, University of Hail, Hail, Saudi Arabia, September 2011- 

August 2012 (Sabbatical leave). 

 

 Associate Professor of Food Safety at Jordan University of Science and 

Technology, January 2010-August 2011. 

 

 Assistant Professor of Food Safety at Jordan University of Science and 

Technology, January 2005- January 2010. 

  

 Research Specialist, Dept. Biological Engineering, University of Arkansas, 

Fayetteville, Arkansas, USA, 2004-2005. 

 

 Research Assistant, Dept. Food Science, University of Arkansas, Fayetteville, 

Arkansas, USA, 2002-2004. 

 

 

 

 


 3 

Teaching and graduate studies 

Courses taught  

 

 

Graduate and undergraduate courses 

 

Course 

number 

Course name Credit hours 

CLN 203 Health Psychology 2 

CLN 205 Vocational Health and 

Safety 

2 

CLN 326 Management of  

Nutrition Services and 

Dietetics  

3 

CLN 415 Advanced Topics in 

Food Science and 

Nutrition 

2 

 

NF 275 
 

Principles of Food 

Science 

 

3 

   

NF 300 Summer Training 3 

NF 400 Summer Training 6 

 

NF 377 
 

Food Microbiology 

 

3 

 

NF 385 
 

Foodservice Institution 

Management 

 

3 


 4 

AGR 404 Graduation Project 

 

4 

NF 477 Food Safety 3 

 

 

NF 491 

 

Seminar 

 

 

 

 

1 

NF 492 Special Topics: Food 

Safety and Sanitation 

3 

NF 754 Advanced Food 

Microbiology 

3 

NF 791 Seminar  1 

 

 

Awards 

 2016: Best Published Manuscript Award, Al Balqa Applied University, As Salt, 

Jordan. The award is for published manuscript in International Journal of Food 

Microbiology entitled: "Survival and growth of Salmonella Typhimurium, 

Escherichia coli O157:H7 and Staphylococcus aureus in eggplant dip during 

storage". 


 5 

 2015: Creativity and Excellence Award for Scientific Achievements, Hashemite 

University. 

 2014: Khalil Al-Salem Award (Best book in Nutrition and Food Processing) 

 2012: Abdul Hameed Shoman Award for Young Arab Researchers (For scientific 

achievement from 2010-2012). 

 2010: Most cited paper of 2007: Journal of Food Science  

 Doctoral Fellowship, Jordan University of Science and Technology, Jordan. Sep 

2001 – Jan 2005.  

 

Research and publication 

Research interest 

 Thermal and non-thermal inactivation of foodborne pathogens in food system. 

 Detection of foodborne pathogens in animal origin products. 

 Using metal oxide nanoparticles in controlling foodborne pathogens 

 Detection of Cronobacter sakazakii in infant formulas 

 Rapid methods of detecting of foodborne pathogens. 

 Antibiotic resistance of foodborne pathogens. 

 Survival/growth of foodborne pathogens in foods. 

 Developing procedures for recovery of injured foodborne pathogens.  

 Assessment of food safety knowledge and practices of the local community. 

 Microbial safety of fresh produces (leafy vegetables and fruits). 

 

Submitted and published papers 

1. Tareq M. Osaili, Anas Al-Nabulsi. 2016. Inactivation of stressed Escherichia 

coli O157:H7 in tahini (sesame seed paste) by ionization radiation. Food Control 

69: 221-226. 

2. Tareq M. Osaili, Abbas F. Al Jamali, Ibrahim M. Makhadmeh, Mohammad Taha 

and Sukiena K. Jarrar. 2016. 
 
Heavy metals concentrations in vegetables sold in 

the local market in Jordan. Food Additives and Contaminants Part B. (Accepted) 

3. Anas A. Al-Nabulsi,  Tareq M. Osaili, Kamel Mahmoud, Mutamed Ayyash, 

Amin Olaimat, Reyad Shaker, Richard Holley. 2016. Modeling the combined 

effect of NaCl and pH against Cronobacter spp. using response surface 

methodology. (Revision). 

  


 6 

4. Mohammad Q. Al-Natour, Akram R.  Alaboudi, Mohammad M. Obaidat, Tareq 

M. Osaili. 2016. Antimicrobial resistance of Campylobacter jejuni isolated from 

layer farms in Jordan using broth dilution and disc diffusion techniques. Journal 

of Food Science (Accepted). 

5. Tareq M. Osaili, Anas A. Al-Nabulsi, Salisu A. Abubakar, Akram R. Alaboudi, 

Murad A. Al-Holy. 2016. Feasibility of using gamma irradiation for inactivating 

of starvation, heat and cold stressed Salmonella in tahini. Journal of Food 

Protection 79: 963-969. 

6. Akram R.  Alaboudi, Mustafa Ababneh, Tareq M. Osaili, Khalaf Al Shloul. 

2015. Detection, identification, and prevalence of pathogenic Vibrio 

parahaemolyticus in fish and coastal environment in Jordan. Journal of Food 

Science, 81:M130-134. 

7. Anas A. Al-Nabulsi, Amin N. Olaimat, Tareq M. Osaili, Mutamed M. Ayyash, 

Aisha Abushelaibi, Ziad W. Jaradat, Reyad Shaker
,
 Mahmoud Al-Taani, Richard 

A. Holley. 2016. Behavior of Escherichia coli O157:H7 and Listeria 

monocytogenes during fermentation and storage of camel yogurt. Journal of Dairy 

Science, 81:M130-M134. 

8. Anas A. Al-Nabulsi, Amin N. Olaimat, Tareq M. Osaili, Heba M. Obaidat, Ziad 

W. Jaradat,  Richard A. Holley.
 

2015. Recovery and behavior of stressed 

Escherichia coli O157:H7 cells on rocket leaf surfaces inoculated by different 

methods. Italian Journal of Food Science 28: 57-63. 

9. Tareq M. Osaili, Anas A. Al-Nabulsi, Ziad Jaradat, Reyad R. Shaker, Dalia Z. 

Alomari, Maher M. Al-Dabbas, Akram R. Alaboudi, Mohammad Q. Al-Natour, 

Richard A. Holley. 2015. Survival and growth of Salmonella Typhimurium, 

Escherichia coli O157:H7 and Staphylococcus aureus in eggplant dip during 

storage. International Journal of Food Microbiology, 198: 37-42. 

10. Anas A. Al-Nabulsi, Tareq M. Osaili, Reyad R. Shaker,  Amin N. Olaimat,
 
Ziad 

W. Jaradat
 
,  Noor A. Zain Elabedeen, Richard A. Holley. 2015. Effects of 

osmotic pressure, acid, or cold stresses on antibiotic susceptibility of Listeria 

monocytogenes. Food Microbiology, 46: 154-160. 

 

11. Anas A. Al-Nabulsi, Tareq M. Osaili, Abi A. Awad, Amin N. Olaimat, Reyad R. 

Shaker, Richard A. Holley. 2015. Occurrence and antibiotic susceptibility of 

Listeria monocytogenes isolated from raw and processed meat products in 

Amman, Jordan. CyTA-Journal of Food, 13: 346–352. 

12. Murad Al Holy, Kefah Sabbah, Tareq M. Osaili, Ala A. Qatatsheh. 2015. 

Inactivation of Cronobacter sakazakii in infant formula and infant cereals using 


 7 

chitosan and lactic acid. Journal of Food Processing and Preservation, 39: 1229-

1234. 

13. Tareq M. Osaili, Anas A. Al-Nabulsi, Amin N. Olaimat, Reyad R. Shaker, 

Mohammad Taha, Richard A. Holley. 2014. Survival of Escherichia coli 

O157:H7 during manufacture and storage of white brined cheese. Journal of Food 

Science, 79: M 1750-1755. 

14. Anas A. Al-Nabulsi, Saddam S. Awaisheh, Tareq M. Osaili, Amin N. Olaimat, 

Razan J. Rahahaleh, Fawzi M. Al-Dabbas, Lina A. Al-Kharabsheh, Rabin 

Gyawali, Salam A. Ibrahim. 2014. Inactivation of Cronobacter sakazakii in 

reconstituted infant milk formula by plant essential oils. Journal of Applied 

Botany and Food Quality, 88: 97-101. 

15. Ziad W Jaradat, Leena Abedel Hafeez, Mustafa M Ababneh, Qotaibah O 

Ababneh, Waseem Al Mousa, Anas A Nabulsi, Tareq M. Osaili, Richard Holley. 

2014. Comparative analysis of virulence and resistance profiles of Salmonella 

Enteritidis isolates from poultry meat and foodborne outbreaks in Northern 

Jordan. Virulence, 5:1-10. 

16. Maher M. Al-Dabbas, Mohammed Saleh, Mahmoud H. Abu- Ghoush, Khalid Al-

Ismail, Tareq M. Osaili. 2014. Influence of storage, brine concentration and in-

container heat treatment on the stability of white brined Nabulsi cheese. 

International Journal of Dairy Technology, 67: 427–436. 

 

17. Anas A. Al-Nabulsi, Amin N. Olaimat, Tareq M. Osaili, Reyad R. Shaker, Noor 

Zein Elabedeen, Ziad W. Jaradat, Aisha Abushelaibi, Richard A Holley. 2014. 

Use of acetic and citric acids to control Salmonella Typhimurium in tahini 

(Sesame Paste). Food Microbiology, 42:102–108.  

 

18. Anas A Al-Nabulsi, Bayan  Obiedat, Rasha  Ali, Tareq  M Osaili, Heba  Bawadi, 

Aisha Abushelaibi, Reyad R Shaker, Richard  A Holley. 2014. Knowledge of 

probiotics and factors affecting their consumption by Jordanian students. 

International Journal of Probiotics and Prebiotics, 9: 77-86 

 

19. Tareq M. Osaili, Anas A. Al-Nabulsi, Reyad R. Shaker, Ziad W. Jaradat, 

Mohammad Taha, Mohammed Al-Kherasha, Mervet Meherat, Richard Holley. 

2014. Prevalence of Salmonella serovars, Listeria monocytogenes and 

Escherichia coli O157:H7 in Mediterranean ready-to-eat meat products in Jordan. 

Journal of Food Protection, 77:106-111. 

 

20. Anas A. Al-Nabulsi, Tareq M. Osaili, Heba M. Obaidat, Reyad R. Shaker, 

Saddam S. Awaisheh, Richard A. Holley. 2014. Inactivation of stressed 

Escherichia coli O157:H7 cells on the surface of rocket salad leaves by chlorine 

and peroxyacetic acid.  Journal of Food Protection, 77:32-39. 

https://www.researchgate.net/researcher/2047640835_Waseem_Al_Mousa


 8 

 

21. Anas Al-Nabulsi, Reyad Shaker, Tareq Osaili, Mahmoud Al-Taani, Amin 

Olaimat, Saddam Awaisheh, Aisha Abushelaibi, Richard Holley. 2014. Sensory 

evaluation of flavored soymilk-based yogurt: a comparison between Jordanian 

and Malaysian consumers. Journal of Food Science and Engineering, 4:27-35. 

 

22. Walid M. M. Al-Rousan, Radwan Y. Ajo, K. M. Al- Ismail, A. Attlee, Reyad R. 

Shaker, Tareq M. Osaili. 2013. Characterization of oil extracted from three 

Jordanian quercus Species. Grasas Y Aceites, 64: 554-560. 

 

23. Anas A. Al-Nabulsi, Tareq M. Osaili, Reyad R. Shaker, Amin N. Olaimat, Amita 

Attlee, Murad A. Al-Holy, Noor Zein Elabedeen, Ziad W. Jaradat, Richard A. 

Holley. 2013. Survival of E. coli O157:H7 and Listeria innocua in tahina (sesame 

paste). Journal of Food Agriculture and Environment, 11: 303-306. 

 

24. Tareq M. Osaili, Mahmoud Taani, Anas A. Al-Nabulsi, Amita Attlee, Ra’ed Abu 

Odeh, Richard A. Holley, Reyad Shaker Obaid. 2013. Survival of Escherichia 

coli O157:H7 during the manufacture and storage of fruit yogurt. Journal of Food 

Safety, 33:282–290. 

25. Murad Al-Holy, Tareq Osaili, Sabry El-Sayed, Ibrahim Ashankyty. 2013 

Microbial quality of leafy green vegetables sold in the local market of Saudi 

Arabia. Italian Journal of Food Science, 25:446-452. 

 

26. Saddam S. Awaisheh, Anas A. Al-Nabulsi, Tareq M. Osaili, Salam Ibrahim, 

Richard Holley. 2013. Inhibition of Cronobacter sakazakii by heat labile 

bacteriocins produced by probiotic LAB isolated from healthy infants. Journal of 

Food Science, 78: M1416–1420. 

 

27. Tareq M. Osaili, Dima O. Abu Jamous. 2014. Microbial contamination of infant 

milk and wheat formula. Arab Journal Food and Nutrition, 32: 182-199. (In 

Arabic). 

 

28. Tareq M. Osaili, Anas A. Al-Nabulsi, Reyad R. Shaker, Amin Olimat, Ziad 

Jaradat, Richard Holley. 2013. Thermal inactivation of Salmonella Typhimurium 

in chicken shawirma (gyro). International Journal of Food Microbiology, 166: 15-

20. 

 

29. Tareq M. Osaili, 
 
Akram R. Alaboudi, Majdi Rahahlah. 2013. Prevalence and 

antimicrobial susceptibility of Escherichia coli O157:H7 on beef cattle 

slaughtered in Amman abattoir.  Meat Science, 93: 463-468. 

 

30. Tareq M. Osaili, Dima O. Abu Jamous, Bayan A. Obeidat, Hiba A. Bawadi, 

Reema F. Tayyem, Hadil S. Subih. 2013. Food safety knowledge among food 

workers in restaurants in Jordan. Food Control, 31: 145-150.  

 

http://www.researchgate.net/researcher/13281027_Anas_A_Al-Nabulsi/
http://www.researchgate.net/researcher/15933073_Tareq_M_Osaili/
http://www.researchgate.net/researcher/15933074_Reyad_R_Shaker/
http://www.researchgate.net/researcher/15933072_Amin_N_Olaimat/
http://www.researchgate.net/researcher/2035074355_Amita_Attlee/
http://www.researchgate.net/researcher/2035074355_Amita_Attlee/
http://www.researchgate.net/researcher/39548419_Murad_A_Al-Holy/
http://www.researchgate.net/researcher/2035083694_Noor_Zein_Elabedeen/
http://www.researchgate.net/researcher/10171700_Ziad_W_Jaradat/
http://www.researchgate.net/researcher/56730918_Richard_A_Holley/
http://www.researchgate.net/researcher/56730918_Richard_A_Holley/
http://www.researchgate.net/journal/1459-0255_Journal_of_Food_Agriculture_and_Environment


 9 

31. Tareq M. Osaili,
 
Anas A. Al-Nabulsi, Mohammad H. Taha, Murad A. Al-Holy, 

Akram R. Alaboudi, Walid M. Al-Rousan, Reyad R. Shaker. 2012. Occurrence 

and antimicrobial susceptibility of Listeria monocytogenes isolated from brined 

white cheese in Jordan. Journal of Food Science, 77: M528-532. 

 

32. Walid M. M. Al-Rousan, Radwan Y. Ajo, Malak M. Angor, Tareq Osaili, and 

Nabeel M. Bani-Hani. 2012. Impact of different irrigation levels and harvesting 

periods on the quantity and quality of Navel oranges (Citrus sinensis) and fruit 

juice. Journal of Food, Agriculture and Environment, 10: 115-119  

 

33. Belal S. Obeidat, Hosam Al-Tamimi, Tareq M. Osaili, Mefleh S. Awawdeh, 

Majdi A. Abu Ishmais. 2012. Broiler litter as an alternative feedstuff for Awassi 

ewes: Effect on nursing performance and their lambs’ performance. Animal Feed 

Science and Technology, 174: 148-153. 

 

34. Anas Al-Nabulsi, Reyad Shaker, Tareq Osaili, Stephanie Clark, Federico Harte, 

Gustavo Barbosa-Cánovas. 2012. Impact of high hydrostatic pressure and heat 

treatments on milk gel properties:  a comparative rheological study. International 

Journal of Food Properties, 15: 613-627. 

 

35. Reyad R. Shaker, Amita Attlee, Humaid Kasi, Tareq M. Osaili, Anas A.  Al 

Nubulsi  Hussain A. Ababneh. 2012. Comparison of the quality of low moisture 

mozzarella cheese made from bovine, ovine and caprine milks. Journal of Food, 

Agriculture and Environment, 10: 89-93. 

 

36. Tareq M. Osaili,
 
Akram R. Alaboudi, Rani R. Al-Akhras. 2012. Prevalence and 

antibiotic susceptibility of Campylobacter spp. in live and dressed chicken in 

Jordan. Foodborne Pathogens and Disease, 9: 54-58. 

 

37. Mohammad Q. Al-Natour, Akram R. Alaboudi, Nashat A. Al-Hatamelh, Tareq 

M. Osaili. 2012. Escherichia coli O157:H7 facilitates the penetration of 

Staphylococcus aureus into table eggs. Journal of Food Science, 71: M29-34.  

 

38. Murad A. Al-Holy, Anas Al-Nabulsi, Tareq M. Osaili, Mutamed M. Ayyash, 

Reyad R. Shaker. 2012. Inactivation of Listeria innocua in brined white cheese by 

combination of nisin and heat. Food Control, 23: 48-53. 

 

39. Tareq M. Osaili, Akram R. Alaboudi, Ehab A. Nesiar. 2011. Prevalence of 

Listeria spp. and antibiotic susceptibility of Listeria monocytogenes isolated from 

raw chicken and ready-to-eat chicken products in Jordan. Food Control, 22: 586-

590.  

 

40. Anas A Al-Nabulsi, Tareq M Osaili, Noor A Zain Elabedeen, Zaid W Jaradat, 

Reyad  R Shaker, Khalid A. Kheirallah, Yaser  H. Tarazi, Richard A Holley 2011. 

Impact of environmental stress desiccation, acidity, alkalinity, heat or cold on 


 10 

antibiotic susceptibility of Cronobacter sakazakii. International Journal of Food 

Microbiology, 146: 137-143. 

 

41. Tareq Osaili, Dima Abu Jamous, Mohammed Al-Haddaq. 2011. Enterobacter 

sakazakii in infant milk formula: risks and control. Arab Journal Food and 

Nutrition (In Arabic), 11:103-123. 

 

42. Belal S. Obeidat, Mefleh S. Awawdeh, Abdullah Y. Abdullah, Marwan M. 

Muwalla, Majdi A. Abu Ishmais, Baradis T. Telfah, A. J. Ayrout, Selman K. 

Matarneh, Hadel. S. Subih, Tareq Osaili. 2011. Effects of feeding broiler litter on 

performance of Awassi lambs fed finishing diets. Animal Feed Science and 

Technology, 165: 15-22. 

 

43. Tareq M. Osaili, Bayan A. Obeidat, Dima O. Abu Jamous, Hiba A. Bawadi. 

2011. Food safety knowledge and practices among college female students in 

north of Jordan. Food Control, 22:  269-276. 

 

44. Murad Al-Holy, J-H Shin, Tareq M. Osaili, Barbara Rasco. 2011. Evaluation of 

a new enrichment broth for detection of Cronobacter spp. in powdered infant 

formula. Journal of Food Protection, 74: 387–393. 

 

45. Tareq M. Osaili, Anas A. Al-Nabulsi, Reyad R. Shaker, Murad M. Al-Holy, 

Mohammed S. Al-Haddaq, Amin N. Olimat, Mutamed M. Ayyash, Mahmoud K. 

Al Ta'ani, Stephen J. Forsythe. 2010. Efficacy of the thin agar layer method for 

the recovery of stressed Cronobacter spp. (Enterobacter sakazakii). Journal of 

Food Protection, 73: 1913-1918. 

 

46. Tareq M. Osaili, Mutamed M. Ayyash, Anas A. Al-Nabulsi, Reyad R. Shaker, 

Nagendra P. Shah. 2010.  Effect of curd washing level on proteolysis and 

functionality of low moisture mozzarella cheese made with galactose-fermenting 

culture. Journal of Food Science, 75: C406-C412. 

 

47. Tareq M. Osaili, S. Forsythe. 2009. Desiccation resistance and persistence of 

Cronobacter species in infant formula. International Journal of Food 

Microbiology, 136: 214-220. 

 

48. Chap, P. Jackson, R. Siqueira, N. Gaspar, C. Quintas, J. Park, T. Osaili, R. 

Shaker, Z. Jaradat, S.H.P. Hartantyo, N. Abdullah Sani, S. Estuningsih, S.J. 

Forsythe. 2009. International survey of Cronobacter sakazakii and other 

Cronobacter spp. in follow up formulas and infant foods. International Journal of 

Food Microbiology, 136: 185–188. 

 

49. Anas A. Al-Nabulsi, Tareq M. Osaili,  Reyad R. Shaker,  Amin N. Olaimat 

Mutamed M. Ayyash,
 
 Richard A Holley. 2009.  Survival of Cronobacter species 

in reconstituted herbal infant teas and their sensitivity to bovine lactoferrin. 

Journal of Food Science, 74: M479- 484. 

http://www.sciencedirect.com/science?_ob=PublicationURL&_tockey=%23TOC%235061%232011%23998539997%233051734%23FLA%23&_cdi=5061&_pubType=J&view=c&_auth=y&_acct=C000056213&_version=1&_urlVersion=0&_userid=2121099&md5=3f036d8b1b549397f1c5419b09f796b5
http://www.sciencedirect.com/science?_ob=ArticleURL&_udi=B6T7K-4WYJSKD-3&_user=2121099&_coverDate=08%2F09%2F2009&_alid=1028269929&_rdoc=1&_fmt=high&_orig=search&_cdi=5061&_docanchor=&view=c&_ct=6&_acct=C000056213&_version=1&_urlVersion=0&_userid=2121099&md5=3d6115ee887a49ac671dafeccbe0f020
http://www.sciencedirect.com/science?_ob=ArticleURL&_udi=B6T7K-4WYJSKD-3&_user=2121099&_coverDate=08%2F09%2F2009&_alid=1028269929&_rdoc=1&_fmt=high&_orig=search&_cdi=5061&_docanchor=&view=c&_ct=6&_acct=C000056213&_version=1&_urlVersion=0&_userid=2121099&md5=3d6115ee887a49ac671dafeccbe0f020


 11 

 

50. Anas A. Al-Nabulsi, Tareq M. Osaili
 
, Murad A. Al-Holy, Reyad R. Shaker, 

Mutamed M. Ayyash, Amin N. Olaimat, Richard A Holley. 2009. Influence of 

desiccation on the sensitivity of Cronobacter spp. to lactoferrin or nisin in broth 

and powdered infant formula. International Journal of Food Microbiology, 136: 

221-226. 

 

51. Tareq M. Osaili, Reyad R. Shaker, Mohammed S. Al-Haddaq, Anas A. Al-

Nabulsi, Richard A. Holley. 2009. Heat resistance of Cronobacter species 

(Enterobacter sakazakii) in milk and special feeding formula. Journal of Applied 

Microbiology, 107: 928–935. 

 

52. Tareq M. Osaili, Reyad R. Shaker, Mutamed M. Ayyash, Anas A. Al-Nabulsi, 

Stephen J. Forsythe. 2009. Survival and growth of Cronobacter species 

(Enterobacter sakazakii) in wheat-based infant follow on formulas, Letters in 

Applied Microbiology, 48: 408-412.   (The Editor has highlighted this paper as 

being of significant interest to the wider general public and has requested to 

produce a press release to issue to the scientific and international media) 

 

53. Reyad R. Shaker, Tareq M. Osaili, Ashraf S. Abu Al-Hasan, Mutamed M. 

Ayyash, Stephen J. Forsythe. 2008. Effect of desiccation, starvation, heat and cold 

stresses on the thermal resistance of Enterobacter sakazakii in rehydrated infant 

milk formula. Journal of Food Science, 73: M354-359. 

 

54. Tareq M. Osaili, Anas A. Al-Nabulsi, Reyad R. Shaker, Mutamed M. Ayyash, 

Amin N. Olaimat,  Ashraf S. Abu Al-Hasan, Khaled M Kadora, Richard A. 

Holley. 2008. Effect of environmental stresses on the sensitivity of Enterobacter 

sakazakii in powdered infant milk formula to gamma radiation. Letters in Applied 

Microbiology, 47:79-84. 

 

55. Tareq M. Osaili, Anas A. Al-Nabulsi, Reyad R. Shaker, Mutamed M. Ayyash, 

Amin N. Olaimat, Ashraf S. Abu Al-Hasan, Khaled M. Kadora, Richard A 

Holley. 2008. Effects of extended dry storage in powdered infant milk formula on 

susceptibility of Enterobacter sakazakii to hot water or ionizing irradiation. 

Journal of Food Protection, 71:934-939. 

 

56. Reyad R. Shaker, Tareq M. Osaili, Mutamed M. Ayyash. 2008. Effect of 

thermophilic lactic acid bacteria on the fate of Enterobacter sakazakii during 

processing and storage of plain yogurt. Journal of Food Safety, 28: 170-182 

 

57. Tareq M. Osaili, Reyad R. Shaker, Amin N. Olaimat,  Anas A. Al-Nabulsi, 

Murad A. Al-Holy, Stephen J. Forsythe. 2008. Detergent and sanitizer stresses 

decrease the thermal resistance of Enterobacter sakazakii in infant milk formula. 

Journal of Food Science, 73: M154-157 

 


 12 

58. Reyad R. Shaker, Tareq M. Osaili, Stephanie Clark, Federico M. Harte, Gustavo 

V. Barbosa-Canovas. 2008. Rheological properties of rennet-induced milk gels as 

affected by high pressure treatment at different temperatures. Journal of Food, 

Agriculture and Environment, 6: 86-91.  

 

59. Tareq M. Osaili, Reyad R. Shaker, Mutamed M. Ayyash, Richard A. Holly. 

2008. Effect of Bifidobacterium breve on the growth of Enterobacter sakazakii in 

rehydrated infant milk formula. Journal of Food Safety, 28:34-46. 

 

60. Tareq M. Osaili, Reyad R. Shaker, Ashraf S. Abu Al-Hassan,  Mutamed M. 

Ayyash, Elizabeth M. Martin. 2007. Inactivation of Enterobacter sakazakii in 

infant milk formula by gamma irradiation: Determination of D10-value. Journal of 

Food Science, 72:M85-M88. (The authors received certificates of recognition 

from the IFT as this paper has been cited more than any other paper published in 

Food Microbiology Safety section in 2007).  

  

61. Tareq M. Osaili, C. L. Griffis, E. M. Martin, B. L. Beard, A. E. Keener,  J. A. 

Marcy. 2007. Thermal inactivation of Escherichia coli O157:H7, Salmonella, and 

Listeria monocytogenes in breaded pork patties. Journal of Food Science, 72: 

M56-61.  

 

62. Reyad Shaker, Tareq M. Osaili, Wail Al-Omary, Ziad Jaradat, Mahmoud Al-

Zuby. 2007. Isolation of Enterobacter sakazakii and other Enterobacter sp. from 

food and food production environments. Food Control, 18: 1241-1245. 

 

63. Tareq M. Osaili, Carl L. Griffis, Elizabeth M. Martin, Edward E. Gbur, John A. 

Marcy. 2006. Modeling cooking time to inactivate Salmonella in chicken leg 

quarters cooked in an air–steam impingement oven. Journal of Food Science, 71: 

M146-149. 

 

64. Tareq M. Osaili, C. L. Griffis, E. M. Martin, B. L. Beard, A. Keener,  J. A. 

Marcy. 2006.  Thermal inactivation studies of Escherichia coli O157:H7, 

Salmonella, and Listeria monocytogenes in ready-to-eat chicken-fried beef patties. 

Journal of Food Protection, 69: 1080-1086. 

 

65. Murphy R.Y., Tareq M. Osaili, B.L. Beard, J. A.  Marcy, L. K.  Duncan. 2005. 

Application of statistical process control, sampling, and validation for producing 

Listeria monocytogenes-free chicken leg quarters processed in steam followed by 

impingement cooking. Food Microbiology, 22: 47-52. 

 

66. Murphy, R.Y., Tareq M. Osaili, L.K. Duncan, J. A.  Marcy. 2004. Effect of 

sodium lactate on thermal inactivation of Listeria monocytogenes and Salmonella 

in ground chicken thigh and leg meat. Journal of Food Protection, 67: 1403-1407. 

 


 13 

67. Murphy R.Y., Tareq M. Osaili, L.K. Duncan, J. A. Marcy. 2004. Thermal 

inactivation of Salmonella and Listeria monocytogenes in ground chicken thigh/ 

leg meat and skin. Poultry Science 83: 1218-1225. 

 

68. Murphy R.Y., K. H. Driscoll, L. K.  Duncan, Tareq M.  Osaili, J. A.  Marcy. 

2004. Thermal lethality of Salmonella in chicken leg quarters processed via an 

air/steam impingement oven. Journal of Food Protection, 67(3):493-498.  

 

69. Murphy, R.Y., B.L. Beard, E.M. Martin, A.E. Keener,  Tareq M. Osaili. 2004. 

Predicting process lethality of Escherichia coli O157:H7, Salmonella and Listeria 

monocytogenes in ground, formulated and formed beef/turkey links cooked in an 

air impingement oven. Food Microbiology, 21:493-499. 

 

 

 

6.7 Books and book chapters 

1. Tareq M. Osaili, Akram R. Alaboudi. 2016. Antimicrobial resistance of 

Campylobacter sp. In: Foodborne Pathogens and Antibiotic Resistance. Ed. Om 

V. Singh. Wiley-Blackwell, UK. (Accepted). 

 

2. Reema Tayyem, Hiba Bawadi, Tareq M. Osaili, Mahmoud Abu Ghoush. 2014. 

Maintaining the Safety and Nutritional Value of the Foods (In Arabic). Ed 

(Reema Tayyem). Dar Al Manahaj, Amman, Jordan. 

 

3. Tareq M. Osaili. 2012. Developments in Thermal Processing of Food. Chapter 

10, pp 211-230. In: Progress in food Preservation. Ed. Rajeev Bhat, Abd Karim 

Alias, and Gopinadhan Paliyath.  Wiley Blackwell, UK. 

 

4. Tareq M. Osaili, Anas Al-Nabulsi, Reyad R. Shaker. 2011. Microbial 

Contamination. Chapter 2, pp 29-50. In: Food Safety (In Arabic). Ed. (Abdul 

Rahman Musaiqir). Arab Center for Nutrition, Bahrain.   

 

5. Carl Griffis, Tareq Osaili. 2009. Control of Thermal Meat Processing. Chapter 

9, pp 229-253. In: Safety of Meat and Processed Meat. Ed. Fidel Toldra. Food 

Microbiology and Food Safety Series, Springer, New York, USA.  

  

6. Fathi Saleh, Zakaria Al-Hazena, Reyad Shaker, Tareq Osaili, Anas Al-Nabulsi. 

2008. Practical Guide for Hygienic Restaurant (in Arabic). First edition, 

Directorate of Food Control, Jordan Food and Drug Administration, Amman, 

Jordan. 

 


