

Abdulrahman Hmoud Al-Anazi

Professor of Neurosurgery and Consultant Neurooncology and Skull Base Neurosurgeon Chairperson, Department of Neurosurgery

Personal Data

Nationality | Saudi

Date of Birth | January 14, 1964

Department | Neurosurgery

Official UoD Email | aanazi@iau.edu.sa

Office Phone No. | 13-8966743

Language Proficiency

Language	Read	Write	Speak
Arabic	V	٧	V
English	V	٧	V

Academic Qualifications (Beginning with the most recent)

Date	Academic Degree	Place of Issue	Address
2007	Fellow, International College of	Chicago, Illinois, USA	ICS, Chicago, Illinois, USA
	Surgeons		
2005	Fellow, American College of	Chicago, Illinois, USA	ACS, Chicago, Illinois, USA
	Surgeons		
June 2000	Fellow, Skull Base Surgery	Canada	Toronto University
June 1999	Fellow, Surgical Neuro-Oncology	Canada	Toronto University
1997	Jordanian Board in Neurosurgery	Jordan	Jordan University
1997	KFU Fellowship in Neurosurgery	Saudi Arabia	King Faisal University
1989	MBBS	Saudi Arabia	King Faisal University

PhD, Master or Fellowship Research Title: (Academic Honors or Distinctions

Fellowship	Severe Head Injury: The Role of I.C.P. Monitoring, King Faisal University, January 1997
------------	---

Professional Record: (Beginning with the most recent)

Job Rank	Place and Address of Work	Date
Professor	Department of Neurosurgery, College of Medicine, Imam Abdulrahman Bin Faisal University, Dammam, SA	Feb 2010- present
Consultant	Department of Neurosurgery, King Fahd Hospital of the University, Al Khobar, SA	2001 – present

Chairperson	Department of Neurosurgery, Imam Abdulrahman Bin Faisal University, Dammam, SA	2003-present
Director	Unit of Alumni and Career Development, College of Medicine , Imam Abdulrahman Bin Faisal University, Dammam, SA	2017 - present
Director	College of Medicine Annual Alumni Day, Imam Abdulrahman Bin Faisal University, Dammam, SA	2007-2017
Program Director	Fellowship Training Program in Neurosurgery, College of Medicine, Imam Abdulrahman Bin Faisal University, Dammam, SA	2006 – May 2016
Director of Career Advisory Committee	College of Medicine Alumni Committee, Imam Abdulrahman Bin Faisal University, Dammam, SA	2010-2016
Vice President and Executive Board Member	Saudi Association of Neurological Surgeons Society	May 2010 - 2016
Associate Professor	Department of Neurosurgery , College of Medicine, Imam Abdulrahman Bin Faisal University, Dammam, SA	2006-2010
Acting Vice-Dean for Clinical Affairs	College of Medicine Alumni Committee, Imam Abdulrahman Bin Faisal University, Dammam, SA	September to December 2009
Vice-Dean for Higher Studies & Research	College of Medicine, Imam Abdulrahman Bin Faisal University, Dammam, SA	June 2009- Jan 2013
Assistant Professor	Department of Neurosurgery , College of Medicine, Imam Abdulrahman Bin Faisal University, Dammam, SA	2002-2006
Medical Director	King Fahd Hospital of the University	2005-2009
Assistant Medical Director	King Fahd Hospital of the University	2004-2005
Fellow	Skull Base Surgery, Toronto University, Toronto, Canada	July, 1999 to June 2000
Fellow	Surgical Neuro-oncology, Toronto University, Toronto, Canada	July, 1998 to June 1999
Senior Registrar	Department of Neurosurgery, King Fahd Hospital of the University, Al Khobar, SA	1997-2001
Resident	Department of Neurosurgery, King Fahd Hospital of the University, Al Khobar, SA	1990 –1996
Medical Intern	King Fahd Hospital of the University, Al Khobar, SA	1989-1990

Scientific Achievements

Published Refereed Scientific Researches

(In Chronological Order Beginning with the Most Recent)

#	Name of Investigator(s)	Research Title	Publisher and Date of Publication
1.	Al-Anazi, Hendam A, Nemer A, Al-Anazi F.	Trigeminal schwannoma presenting as a parasellar mass: A case report.	SJMMS Sept-Dec 2018; 6(3): 169-171
2.	Al-Anazi, Hendam A, Nemer A, Al-Anazi R.	Desmoplastic Medulloblastoma in Adult: Case Report	SJMMS May-August 2017; 5(2) 181-184
3.	Al-Anazi A., Ahmed AK, Mertol T., Al-Anazi R.	Inflammatory myofibroblastic tumor of the cervical spine mimicking schwannoma: Case report	Neuro-Oncology: Open Access 2016; 1(1:12): 1-5
4.	Alsharydah AM, Al Anazi	Implementation and evaluation of quality	HSPRJ 2015; 2(2): 1-4

	AH, Alsuhaibani SS, Alsayyah AA, Al-Jehani HM.	care for pediatric brain tumor at a single university hospital in Saudi Arabia	
5.	Al Anazi A, Hendam A,	Cervical Intramedullary Brucellosis: A	Neurosurgery Quarterly 2014;
	Barayan S.	Case Report	24(3) 203-206.
6.	Al Anazi A, Hendam A, ElSharkawi T.	Intracerebral Schwannoma: A Case Report	Neurosurgery Quarterly August 2013; 25(3) 385-387.
7.	Ammar A., Alrashid M.,	Head Trauma	Essential Practice of
	Nasser M., Al Jehani H.		Neurosurgery. 1st ed. Japan:
	Elhadi O., Al Anazi AR.		Access Publishing Co., 2011
8.	Mertol T., Al Anazi A.,	Direct imaging of the distal dural ring and	Neurosurgery September 2010;
	Muazen Y.	internal carotid artery aneunysm with	67 (3) E870
		magnetic resonance imaging,	
9.	Mertol T., Al Anazi A.	Idiopathic Subarachnoid Hemorrhage	Neurosurgery 2010; 67 (1): E221-E222.
10.	Al Anazi A.	Inutero ventriculouterine shunt	Neurosurgery Quarterly March
		treatment for fetal hydrocephalus:	2010.
		Preliminary study of Al Anazi VU Shunt,	
11.	Al-Anazi A.	The Sagittal Diameter of the Lumbar Spinal	Pan Arab J of Neurosurg 2009;
		Canal and Canal/Body Ratio in Normal	13(2): 53-56
		Adult Saudis	
12.	M. Nasser, Al-Anazi A.	Simple Cervical Discectomy: An Option for	Neurosurgery Quarterly 2009;
		Cervical Pain Managment	19: 298-301
13.	Al Anazi A.R., Al Luwimi I.,	Mixed Vestibular Schwannoma and	Neuroscience 2009; 14(4): 160-
	Shawarby M., Mertol T.	Meningioma without Neurofibromatosis	162.
14.	Al Anazi AR, Issawi, W.	Extra-Axial Primary Intracranial Cerebral	Neurosurg Quarterly 2009; 19:
1.5		Lymphoma Mimicking Meningioma	214-216.
15.	Al Anazi AR	The Influences of Clinico-radiological	Qatar Med J 2008; 17(2): 46-
		factors in predicting intraoperative	50.
		difficulties in single disc lumbar microdiscectomy: A prospective study,	
16.	Moghazy K., Awad F., Al	Added value of T2-Weighted gradient –	, Egyptian J of Rad & Nuc Med
10.	Anazi AR	echo MRI in diagnosis of intracranial	2008; 39 (2): 451-456.
	7 (11021 / (1)	cavernous angioma	2000, 33 (2). 131 130.
17.	Nasser M., Al Anazi AR,	Epidural angiopomatosis of the thoracic	Qatar Med J 2008; 17: 66-68.
	Moghazi K.	spine: Case report and literature review,	Q
18.	Al-Anazi A.	Radiographic measurement of transverse	Pan Arab J of Neurosurg 2008;
		diameters of the spinal canal at lumbar	12: 59-62.
		vertebrae L3-L5 and body/canal ratio in	
		normal adult Saudis	
19.	Al-Anazi A., Al-Mejhim F.,	In-Utero Ventriculo-Amniotic Shunt for	Child's Nervous System 2008;
	Al-Qahtani N	Hydrocephalus	24: 193-195.
20.	Al-Anazi A	Novel shunt device for intrauterine	Pan Arab J of Neurosurg 2007;
		treatment of hydrocephalus	11: 37-40.
21.	Al-Anazi A., Nasser M.,	Radiographic measurements of lumbar	Neurosurg Quarterly 2007; 17:
	Moghazy K., Al-Jehani H.,	spinal canal size and body/canal ratio in	19-22.
22	El-Hadi O	normal adult Saudis	
22.	Nasser M., Al-Anazi A.	Does the patient's age, sex and weight	Pan Arab J of Neurosurg 2006;
		affect microdiscectomy of a single lumbar	10: 23-6.
22	Al Anazi A	disc prolapse?	Dan Arah Naurasurgian
23.	Al-Anazi A.	Treatment of intrauterine hydrocephalus	Pan Arab Neurosurgical

		by Al-Anazi ventriculo-uterine shunt, Proceeding of the 6 th International Congress of the	Society, Damascus, Syria. September 4-6, 2006.
24.	Ammar A., Nasser M., Al- Anazi A., Farag M	Management of VP shunt complications, Proceeding of the 13 th World Congress of Neurosurgical Surgeons.	Marrakesh (Morocco), June 19 – 24. 2005. F6 19RO38. 507- 516.
25.	Al-Anazi A.	Surgical precautions to maintain quality of life in patients aged more than 80 years with benign brain tumors	Qatar Med J 2005; 14: 23-5.
26.	Al-Anazi A.	Experience with severe head injury and role of intracranial pressure monitoring in Eastern Saudi Arabia	Neurosciences 2004; 9: 265-70.
27.	Al-Anazi A., Sheikh B., Nasser M., Al-Luwimi I.	Tuberculoma of the optic nerve	Pan Arab J of Neurosurg 2004;8: 85-8.
28.	Al-Luwimi I, Al-Anazi A.	Meningioma in pregnancy	Bahrain Med Bull 2004; 26:45- 8.
29.	Al-Anazi A.	Treatment of Intrauterine Hydrocephalus by AL-Anazi Ventriculo- Uterine Shunt (Abstract)	Child's Nervous System 2004; 20: 261-2.
30.	Al-Luwimi I., Al-Anazi A.	Primary spinal intramedullary primitive neuroectodermal tumor in an adult	Pan Arab J of Neurosurg 2004; 8: 72-5.
31.	Al-Anazi A. <u>, N</u> asser M.	Prediction of intra-operative difficulties in single disc lumbar microdiscectomy: A prospective study	Neurosurg Q 2004; 14: 44-50.
32.	Al-Anazi A.	Hydrocephalus (Abstract)	Neurosciences 2004; 9: S37-8.
33.	Al-Anazi A., Nasser M.	Hydrocephalus in Eastern Province of Saudi Arabia	Qatar Med J 2003; 12:133-5.
34.	Al-Anazi A., Al-Luwimi I., Nasser M.,	Transorbital penetrating craniocerebral injury by a spectacle arm: suicidal attempts,	British J of Neurosurg 2003; 17:368-9.
35.	Al-Anazi A	Adult onset hydrocephalus and situs inversus: New autosomal dominant syndrome?	British J of Neurosurg 2003; 17:263-6.
36.	Al-Anazi A.	AL-Anazi Ventriculo- Uterine Shunt (Abstract)	Child's Nervous System 2002; 18:543-4.
37.	Al-Anazi A., Nasser M., Barayan S.	Oculomotor nerve hemangioma in patient with Robert's syndrome	Pan Arab J of Neurosurg 2003; 7: 59-63.
38.	Al-Anazi A., Sheikh B., Barayan S., Gentili F.	Foresters disease causing dysphagia	Pan Arab J of Neurosurg 2002; 6: 66-70.
39.	S. Barayan, Al-Anazi A.	Malakoplakia in the appendix: unusual association with mucous cystadenoma. A Case report and review of literature	Saudi J of Gastroenterol 2002;8: 28-30.
40.	Al-Anazi A., Holiday W., Sheikh B., Gentili F.	Exatraosseous endolymphatic sac low- grade adenocarcinoma mimicking posterior fossa meningioma	J of Neurosurg 2001; 95: 893-6.
41.	Al-Anazi A., Barayan S., Kucharczyk W, Bernstein M.	Toronto Experience in Intraoperative MRI: Advantages, disadvantages and future prospects (Abstract)	Pan Arab J of Neurosurg 2001; 5: 82-3.
42.	Al-Anazi A., Hassounah M., Sheikh B., Barayan S.	Cerebellar mutism caused by arteriovenous malformation of the vermis	British J of Neurosurg 2001; 15: 47-50.

43.	Al-Anazi A., Ammar A., Shannon P., Al-Mulhim F.	Spinal extradural angiolipoma.	British J of Neurosurg 2000: 471-2.
44.	Al-Anazi A.	Severe head injury (role of ICP monitor)	Pan Arab J of Neurosurg 2001; 5: 65-6.
45.	Al-Anazi A., Barayan S., Kucharczyk W, Bernstein M.	Intraoperative MRI:Advantages, weakness and future prospects (Abstract)	Pan Arab J of Neurosurg 2001; 5: 87.
46.	Al-Anazi A., Ammar A., Sheikh B., Barayan S., Al- Mulhim F.	Primary Langarhan cell histocytosis of the brain- case report and literature review	Pan Arab J of Neurosurg 2001; 5: 40-4
47.	Al-Anazi A., Bernstein M.	Modified stereotactic insertion of the Ommaya reservoir: Technical note	J of Neurosurg 2000; 92: 1050- 2.
48.	Bernstein M., Al-Anazi A., Kuchaczyk M., Manninen P., Bronskill M., Henkelman M.	Brain tumor surgery with the Toronto open magnetic resonance imaging system: Preliminary results for 36 patients and analysis of advantages, disadvantages and future prospects	Neurosurgery 2000; 46(4): 900-9.
49.	Al-Anazi A., Shannon P., Guha A.,	Solitary metastasis to the choroid plexus,	J of Neurosurg 2000; 92:506.
50.	Sheikh B., Kanaan I., Al- Watban J., Al-Anazi A., Zoltan P.	Aneurysmal bone cyst involving the skull base: Report of three cases	Skull Base Surg 1999; 9: 145-8.
51.	Sheikh B., Hassounah M., Al-Moutarie K., Ammar A., Al-Anazi A.	Childhood intracranial arteriovenous malformation in Saudi Arabia	Child Nerv Syst 1999; 15: 262- 6.
52.	Ammar A., Al-Jama F., Rahman S., Al-Anazi A., Mauzen Y., Sibai H.	Prolonged intrauterine transabdominal ventricular external drainage. A method to decompress dilated fetal ventricle	J of Minim Invasive Neurosurg 1996; 39:1-3.

Scientific Publications (Books, Translations, Chapter in Books, etc.)

#	Authors, Title, Publisher
1.	Al Anazi AR (2018) 'Surgical Management of Fetal Hydrocephalus' Ammar A. Hydrocephalus-What we know and what we still don't know. Springer 357-369.
2.	Ammar A., Alrashid M., Nasser M., Al Jehani H., El Hadi U., Al Anazi AR (2011). Head Trauma, Essential Practice of Neurosurgery. 1st ed. Japan: Access Publishing Co., Ltd. 660-679
3. Severe Head Injury: The Role of I.C.P. Monitoring In fullfilment of King Faisal University Fellowship Training Program in Neurosurgery January 1997 Department of Neurosurgery, College of Medicine, King Faisal University, Dammam,	

Scientific Invention and Patent

#	Invention
1.	Ventriculo-uterine shunt for treatment of fetal hydrocephalus" Al-Anazi VU shunt

Patent No. 2289, granted by King Abdulaziz City for Science and Technology, Riyadh, SA October 07, 2009.

Manufactured by Phoenix Biomedical Corp. USA Patent No. 20030220604

Scholarship, Citation, and Special Achievements Conferred

#	Title , Place and Year	
1.	Granted the Patency of Invention of Al-Anazi VU Shunt (Ventriculo-uterine shunt for fetus with hydrocephalus) by King Abdulaziz City for Science and Technology with Patent No. 2289, dated 07-10-2009) and manufactured by Phoenix Biomedical Corp.	
2. Most Outstanding Author Award by the Pan Arab Journal of Neurosurgery, March 2005		
3.	Life in Neurosurgery 2007 Research Award, February 18, 2008	
4.	Best Research Presented, The Second Annual Meeting of Saudi Association of Neurological Surgeon Riyadh, SA, May 14-15, 2008	

Completed Research Projects

#	Name of Investigator(s) (Supported by)	Research Title	Report Date
1.	Ammar A., Al-Anazi A., El-Magid E., El-Shawarby M	The correlation between histopathology of herniated intervertebral disc and the clinical findings	2014
2.	Ammar A., Alrashid M., Nasser M., Al Jehani H. Elhadi O., Al Anazi AR.	Head Trauma Chapter Essential Practice of Neurosurgery. 1st ed. Japan: Access Publishing Co., Ltd	2011

Current Researches

#	Research Title	Name of Investigator(s)
1.	Psychological Impact of Brain Tumor	Al-Anazi A, Saleh M., Ammar A.
2.	Genome Wide Association Studies of Epilepsy in Saudi Arabia	Al-Anazi, Ammar A.
3.	Long Term Outcome of Mild Head Trauma	Al-Anazi A., Ammar A., Al-Mulhim F., S. Khalil

Scientific Research Papers Presented to Refereed Specialized Scientific Conferences

#	Name of Investigator(s)	Research Title	Conference and Publication Date
1.	Al Anazi A.		13 th SANS Conference, 25-27 March
			2019, Sheraton Hotel Dammam, SA
2.	Al Anazi A.	Unusual Intracerebral Schwannoma.	The 9 th Saudi Association of
			Neurological Surgeons Meeting-
			Horizons of Neurosurgery VII
			Conference, March 3-5, 2015,
			Sheraton Hotel and Tower Dammam,
			Saudi Arabia.
3.	Al Anazi A.	Radiographic measurement of the lumbar spinal	7th Pan Arab of Neurosurgical Society
		canal size body/canal ratio in normal adult	Congress, Riyadh Military Hospital,

		Saudis	Riyadh, KSA Nov 4-6, 2008.
4.	Al Anazi A.	Major Clinical Procedures Without Blood Transfusion.	The 5th International Congress of Emirates Neuroscience Society. Dubai, UAE, November 3-5, 2012.
5.	Al Anazi A.	Radiographic measurement of the lumbar spinal canal size body/canal ratio in normal adult Saudis.	European Association of Neurological Surgeons Meeting, Rome Italy, October 9-14, 2011.
6.	Al Anazi A.	Awake Craniotomy for Saudis: Is it an Option?	VIII Pan Arab Neurosurgical Congress, Algiers, Algeria, November 26, 2010.
7.	Al Anazi A.	Clinical Long-Term Result of Anterior Cervical Discectomy Without Fusion in 74 Cases	The Second Congress of Gulf Neurosurgical Society, Muscat, Oman, Dec 15-17, 2009.
8.	Al Anazi A.	Radiographic measurement of the lumbar spinal canal size body/canal ratio in normal adult Saudis	7th Pan Arab of Neurosurgical Society Congress, Riyadh Military Hospital, Riyadh, KSA Nov 4-6, 2008.
9.	Al Anazi A.	Radiographic measurement of the lumbar spinal canal size body/canal ratio in normal adult Saudis	Second Annual Meeting of Saudi Association of Neurological Surgery, Riyadh, SA, May 14-15, 2008 .
10.	Al Anazi A.	Treatment of intrauterine hydrocephalus by Al- Anazi ventriculo-uterine (Abstract)	Acta Neurochirurgica 2007.Proceeding of the 13 th Congress of the European Association of Neurosurgical Societies (EANS), September 2-7, 2007.
11.	Al Anazi A.	Radiographic measurements of lumbar spinal canal size and body/canal ratio in normal adult Saudis, (EANS),	Acta Neurochirurgica 2007.Proceeding of the 13 th Congress of the European Association of Neurosurgical Societies September 2-7, 2007
12.	Al Anazi A.	Treatment of intrauterine hydrocephalus by Al- Anazi ventriculo-uterine shunt	Neurosurgery Q 2006; 17: 19-22, Child's Nerv Syst 2004; 20:262.
13.	Al Anazi A.	Hydrocephalus	Neurosciences 2004; 9: S37-S38 Supplement.
14.	Al Anazi A.	Al-Anazi ventriculo-uterine shunt	Child's Nerv Syst 2002; 18: 544.
15.	Al Anazi A.	Intraoperative MRI:Advantages, weakness and future prospects	Pan Arab J of Neurosurg 2001; 5: 87.
16.	Al Anazi A.	Severe head injury (role of ICP monitor)	Pan Arab J of Neurosurg 2001; 5: 65-6.
17.	Al Anazi A.	Toronto experience in intraoperative MRI: Advantages, disadvantages and future prospects	Pan Arab J of Neurosurg 2001; 5: 82-3.
18.	Al Anazi A.	Brain tumor surgery with the Toronto open magnetic resonance imaging system: Preliminary results for 36 patients and analysis of advantages, disadvantages and future prospects,	Neurosurg 2000; 46: 900-9.

Contribution to Scientific Conferences and Symposia

#	Conference Title	Place and Date of the Conference	Extent of Contribution
1.	13th SANS Conference: Controversies in Neurosurgery	Sheraton Hotel Dammam, Dammam SA, 25-27 March 2019	Conference President, Head of Organizer

Medical Education Center, Site I, KFHU, Alkhobar, SA, March 23-24, 2019	
Dissection Workshop Spine Complications Forum Sheraton Hotel Dammam, Dammam Speake SA, January 12, 2019 S. Endoscopic Sinus Surgery and Skull Base Course SIst Neurosurgical Boot Camp Medical Education Center, Site I KFHU, Alkhobar, SA, December 1-3, 2018 Comprehensive Review in Neurosurgery Medical Education Center, Site I KFHU, Alkhobar, SA, September 8-9, 2018 Speaker/Se, SA, September 8-9, 2018 Speaker/Se, Sand Arabia, 11 May 2018 Speaker/Se, September 8-9, 2018 Speaker/Se, Sand Arabia, 11 May 2018 Speaker/Se, September 8-9, 2018 Speaker/Se, Speaker/Se, Speaker/Se, September 8-9, 2018 Speaker/Se, Speaker	eaker
Speaker/Second Speake	r
SA, January 12, 2019 Endoscopic Sinus Surgery and Skull KFHU, Alkhobar, SA, December 1-3, 2018 6. 1st Neurosurgical Boot Camp Medical Educaiton Center, Site I KFHU, Alkhobar, SA, September 8-9, 2018 7. Comprehensive Review in Neurosurgery Jubail, Saudi Arabia, 11 May 2018 Speaker/Fac Attendal Strepowering Neurosurgery Intercontinental Hotel, Jeddah, SA, Empowering Neurosurgery" Intercontinental Hotel, Jeddah, SA, Empowering Neurosurgery" Speaker/ Section of Str. GNC and 5 th Emirates International Neurosurgical Conference City, Dubai, 16-18 November 2017 10. 5 th GNC and 5 th Emirates International Neurosurgical Conference City, Dubai, 16-18 November 2017 11. NeuroLife Neurocritical Care Course Medical Education Center, King Fahd Hospital of the University, Al Khobar, SA, 28 October 2017 12. WFNS XVI World Congress of Istanbul Congress Center, Istanbul, Neurosurgery Turkey, 20-25 August 2017 13. 11 th SANS and 2 nd PANS Meeting Kempinski Burj Rafal Hotel, Riyadh, SA, April 7-10, 2017 14. 7 th Neurosurgery Update February 21-23, 2017 Chair/ Atter Serbuary 21-23, 2017 15. 1st International Facial Pain Symposium and 4 th Emirates Society of Neurological Surgeons conference Bin Rashid Academic Medical Center Speaker/ Sechury 21-23, 2017 16. The 84 th American Association of Neurological Surgeons Meeting March 2016 McCormick Place West Chicago, Illinois, USA 17. University of Dammam 8 th Career Day University of Dammam, Dammam, SA Speaker/ Atter Septians of Dammam, Sa Speaker/ Septians Septians of Dammam, Sa Speaker/ Septians Septians Septians Septians Septians Attendal Attendal Streen Conference For Jumeirah Emirates Towers in Dubai, Septians Attendal Attendal Attendal Attendal Attendal Attendal Attendal Septians Surgeons Conference For Jumeirah Emirates Towers in Dubai, Stepsion Chail Attendal Septians Surgeons Conference For Septians Surgeons Con	
Endoscopic Sinus Surgery and Skull Base Course 2018	r
Base Course 1st Neurosurgical Boot Camp Alkhobar, SA, September 8-9, 2018 7. Comprehensive Review in Neurosurgery 1st SANS Conference "Towards Intercontinental Hotel, Jeddah, SA, Empowering Neurosurgery" 1st Harab Spine Annual Conference 4th Arab Spine Annual Conference 5th GNC and 5th Emirates International Neurosurgical Conference 1st Medical Center, Muscat, Oman, 24 February 2018 1st Medical Center, Dubai Health Care City, Dubai, 16-18 November 2017 1st NeuroLife Neurocritical Care Course 1st Medical Education Center, King Fahd Hospital of the University, Al Khobar, SA, 28 October 2017 1st Mery Sayl World Congress of Neurosurgery 1st Mey Sayl Sayl Sayl Speaker/ Se Chair/ Atter Sayl Speaker/ Se Chair/ Atter Sayl Speaker/ Se Chair Sayl Speaker/ Se Chair/ Atter Sayl Speaker/ Se Chair Sayl Speaker/ Se Chair/ Atter Sayl Speaker/ Se Chair Sayl Speaker	
6. 1st Neurosurgical Boot Camp Alkhobar, SA, September 8-9, 2018 7. Comprehensive Review in Neurosurgery 12H SANS Conference "Towards Empowering Neurosurgery" 15-16 April 2018 8. 12H SANS Conference "Towards Empowering Neurosurgery" 16-16 April 2018 9. 4th Arab Spine Annual Conference 17-16 April 2018 10. 5th GNC and 5th Emirates International Neurosurgical Conference 18-16 April 2018 19-17 Atterdad Spine Annual Conference 19-18 Attendad Neurosurgical Conference 19-19 Attendad Neurosurgical Conference 19-19 NeuroLife Neurocritical Care Course 19-19 NeuroLife Neurocritical Care Course 19-19 Neurosurgery 10-19 Neurosurgery 10-19 Neurosurgery 10-19 Neurosurgery 10-19 Neurosurgery Update 11-19 Neurosurgery Update 12-19 November 2016, Mohammed 13-19 Neurological Surgeons Meeting 11-19 November 2016, Mohammed 11-19 Neurological Surgeons Meeting 11-19 November 2016, Mohammed 11-2 April, 2016 11-3 Neurosurgery Dealer Speaker/Se Chair/ Atter 11-2 April, 2016 11-3 Neurosurgery Dealer 11-4 Neurological Surgeons Meeting 11-4 Neurological Surgeons Meeting 11-5 Neurological Surgeons Meeting 11-6 Neurological Surgeons Meeting 11-7 Neurological Surgeons Meeting 11-8 Neurological Surgeons Meeting 11-9 Neurological Surgeons Neurological S	or
7. Comprehensive Review in Neurosurgery Jubail, Saudi Arabia, 11 May 2018 Attendated Atten	
7. Comprehensive Review in Neurosurgery Speaker/Fac Attendal 12 th SANS Conference "Towards Empowering Neurosurgery" 15-16 April 2018 Chair/ Atterdal 10. 5 th GNC and 5 th Emirates International Neurosurgial Conference Medical Center, Dubai Health Care City, Dubai, 16-18 November 2017 11. NeuroLife Neurocritical Care Course Medical Education Center, King Fahd Hospital of the University, Al Khobar, SA, 28 October 2017 12. WFNS XVI World Congress of Neurosurgery Neu	ce
Neurosurgery	
8. 12 th SANS Conference "Towards Empowering Neurosurgery" 9. 4th Arab Spine Annual Conference 9. 4th Arab Spine Annual Conference 10. 5 th GNC and 5 th Emirates International Neurosurgical Conference 10. 5 th GNC and 5 th Emirates International Neurosurgical Conference 11. NeuroLife Neurocritical Care Course 12. WFNS XVI World Congress of Neurosurgery 13. 11 th SANS and 2 nd PANS Meeting 14. 7 th Neurosurgery Update 15. 12 st International Facial Pain Symposium and 4 th Emirates Society of Neurological Surgeons Meeting 16. The 84 th American Association of Neurological Surgeons Meeting 17. University of Dammam 8 th Career Day 18. 10 th SANS Annual Meeting "Towards a Brighter Tomorrow" 18. 10 th SANS Annual Meeting "Towards a Brighter Tomorrow" 19. 1 th Middle-Eastern Conference for Stereo Attendance Chair Chair Attendance Chair Chair Attendance Chair Ch	culty/
Empowering Neurosurgery" 15-16 April 2018 Chair/ Atter 9. 4th Arab Spine Annual Conference Oman Convention and Exhibition Center, Muscat, Oman, 24 February 2018 10. 5 th GNC and 5 th Emirates International Neurosurgical Conference Medical Center, Dubai Health Care City, Dubai, 16-18 November 2017 11. NeuroLife Neurocritical Care Course Medical Education Center, King Fahd Hospital of the University, Al Khobar, SA, 28 October 2017 12. WFNS XVI World Congress of Istanbul Congress Center, Istanbul, Neurosurgery Turkey, 20-25 August 2017 13. 11 th SANS and 2 nd PANS Meeting Kempinski Burj Rafal Hotel, Riyadh, SA, April 7-10, 2017 Chair/ Atter 14. 7 th Neurosurgery Update Park Hyatt Hotel, Jeddah, SA, February 21-23, 2017 Chair/ Atter 15. 1st International Facial Pain Symposium and 4 th Emirates Society of Neurological Surgeons conference Bin Rashid Academic Medical Center Chair/ Atter 16. The 84 th American Association of Neurological Surgeons Meeting McCormick Place West Chicago, Illinois, USA 17. University of Dammam 8 th Career Day University of Dammam, Dammam, SA Speaker/ Atter Individual Salar	nt
9. 4th Arab Spine Annual Conference Oman Convention and Exhibition Center, Muscat, Oman, 24 February 2018 10. 5 th GNC and 5 th Emirates International Neurosurgical Conference Medical Center, Dubai Health Care City, Dubai, 16-18 November 2017 11. NeuroLife Neurocritical Care Course Medical Education Center, King Fahd Hospital of the University, Al Khobar, SA, 28 October 2017 12. WFNS XVI World Congress of Neurosurgery Neurological Surgeons Center, Istanbul, Speaker/ See Chair/ Atter SA, April 7-10, 2017 Chair/ Atter SA, April 7-10, 2017 Chair/ Atter Sa, April 7-10, 2017 Chair/ Atter See Chair	ssion
Center, Muscat, Oman, 24 February 2018 10. 5 th GNC and 5 th Emirates International Neurosurgical Conference 11. NeuroLife Neurocritical Care Course 12. WFNS XVI World Congress of Neurosurgery 13. 11 th SANS and 2 nd PANS Meeting 14. 7 th Neurosurgery Update 15. 1 st International Facial Pain Symposium and 4 th Emirates Society of Neurological Surgeons conference 16. The 84 th American Association of Neurological Surgeons Meeting 17. University of Dammam 8 th Career Day 18. 10 th SANS Annual Meeting "Towards a Brighter Tomorrow" 19. 1 st Middle-Eastern Conference for Stereotactic and Functional 10. 5 th GNC and 5 th Emirates International Attendance (Chair, Attendance) Attendance (Chair, Attendance) Attendance (Chair, Attendance) April 30 – May 4, 2016 McCormick Place West Chicago, Illinois, USA 19. 1 st Middle-Eastern Conference for Stereotactic and Functional Attendance (Chairman) (ıdant
10. 5 th GNC and 5 th Emirates International Neurosurgical Conference 11. NeuroLife Neurocritical Care Course 12. WFNS XVI World Congress of Neurosurgery 13. 11 th SANS and 2 nd PANS Meeting 14. 7 th Neurosurgery Update 15. 1st International Facial Pain Symposium and 4 th Emirates Society of Neurological Surgeons conference 16. The 84 th American Association of Neurological Surgeons Meeting 17. University of Dammam 8 th Career Day 18. 10 th SANS Annual Meeting "Towards a Brighter Tomorrow" 19. 1st Mohamed Bin Rashid Academic Medical Center (Chair / Atternational Facial Pain Symposium and Attendary Chair / Atternational Facial Pain Symposium (Pain Symposium and Attendary Chair / Atternational Surgeons Conference 16. The 84 th American Association of Neurological Surgeons Meeting 17. University of Dammam 8 th Career Day 18. 10 th SANS Annual Meeting "Towards a Brighter Tomorrow" 18. 10 th SANS Annual Meeting "Towards a Brighter Tomorrow" 19. 1st Middle-Eastern Conference for Stereotactic and Functional 19. 1st Middle-Eastern Conference for Stereotactic and Functional 19. 1st Middle-Eastern Conference for Stereotactic and Functional	ssion
10. 5 th GNC and 5 th Emirates International Neurosurgical Conference Neurosurgical Conference NeuroLife Neurocritical Care Course 11. NeuroLife Neurocritical Care Course Neurosurgery Neurosurgery Neurosurgery Neurosurgery 12. WFNS XVI World Congress of Neurosurgery Neurosurgery Update Neurosurger	ndant
Neurosurgical Conference Medical Center, Dubai Health Care City, Dubai, 16-18 November 2017 11. NeuroLife Neurocritical Care Course Medical Education Center, King Fahd Hospital of the University, Al Khobar, SA, 28 October 2017 12. WFNS XVI World Congress of Neurosurgery Neurosurgery Neurosurgery Neurosurgery Neurosurgery Neurosurgery Neurosurgery Neurosurgery Neurosurgery Update Park Hyatt Hotel, Jeddah, SA, February 21-23, 2017 Chair/ Atter Neurosurgery Park Hyatt Hotel, Jeddah, SA, February 21-23, 2017 Speaker/ Se Chair/ Atter Neurological Surgeons conference Neurological Surgeons Meeting Neurological Surgeons Neurological Meeting Neurological Meeting	ccion
City, Dubai, 16-18 November 2017 11. NeuroLife Neurocritical Care Course Medical Education Center, King Fahd Hospital of the University, Al Khobar, SA, 28 October 2017 12. WFNS XVI World Congress of Neurosurgery Intervey, 20-25 August 2017 13. 11 th SANS and 2 nd PANS Meeting Kempinski Burj Rafal Hotel, Riyadh, SA, April 7-10, 2017 Chair/ Atter Park Hyatt Hotel, Jeddah, SA, February 21-23, 2017 14. 7 th Neurosurgery Update Park Hyatt Hotel, Jeddah, SA, February 21-23, 2017 Chair/ Atter Speaker/ Se February 21-23, 2017 Chair/ Atter Surgeons conference 15. 1 st International Facial Pain Symposium and 4 th Emirates Society of Neurological Surgeons Conference 16. The 84 th American Association of Neurological Surgeons Meeting McCormick Place West Chicago, Illinois, USA 17. University of Dammam 8 th Career Day University of Dammam, Dammam, SA 1-2 April, 2016 18. 10 th SANS Annual Meeting "Towards a Brighter Tomorrow" Ritz Carlton Hotel, Riyadh SA, 1-3 Speaker/ Se Chairman/ Atter Streeotactic and Functional UAE, 16-18 January 2016 Attendated Attendated Session Chair Att	
11. NeuroLife Neurocritical Care Course Medical Education Center, King Fahd Hospital of the University, Al Khobar, SA, 28 October 2017 12. WFNS XVI World Congress of Neurosurgery 13. 11 th SANS and 2 nd PANS Meeting Kempinski Burj Rafal Hotel, Riyadh, Speaker/ Se Chair/ Atter SA, April 7-10, 2017 14. 7 th Neurosurgery Update Park Hyatt Hotel, Jeddah, SA, February 21-23, 2017 15. 1st International Facial Pain Symposium and 4 th Emirates Society of Neurological Surgeons conference 16. The 84 th American Association of Neurological Surgeons Meeting 17. University of Dammam 8 th Career Day 18. 10 th SANS Annual Meeting "Towards a Brighter Tomorrow" 18. 1st Middle-Eastern Conference for Stereotactic and Functional Medical Education Center, King Fahd Hospital Surgeons Center, King Fahd Hospital Surgeons Center, King Fahd Hospital Surgeons Center, Sepaker/ Attention Stereotactic and Functional Medical Education Center, King Fahd Hospital Speaker, Attention Hospital Speaker, Attention Hospital Speaker (Attention Duai, Stereotactic and Functional Medical Education Center, King Fahd Hospital Khobar, SA, 28 October 2017 Istanbul Congress Center, Istanbul, Turkey, 20-25 August 2017 Speaker/ Attention Hospital Hotel, Riyadh, SA, 2017 Attendamental Hospital Hospital Hospital Hospital Hospital Hospital Hospital Speaker (Attention Duai, Stereotactic and Functional Hospital Education Center, Sepaker (Attention Duai, Attendamental Hospital	iddiic
Hospital of the University, Al Khobar, SA, 28 October 2017 12. WFNS XVI World Congress of Neurosurgery Turkey, 20-25 August 2017 13. 11 th SANS and 2 nd PANS Meeting Kempinski Burj Rafal Hotel, Riyadh, SA, April 7-10, 2017 Chair/ Atter 7 th Neurosurgery Update Park Hyatt Hotel, Jeddah, SA, February 21-23, 2017 Chair/ Atter 15. 1 st International Facial Pain Symposium and 4 th Emirates Society of Neurological Surgeons conference 16. The 84 th American Association of Neurological Surgeons Meeting McCormick Place West Chicago, Illinois, USA 17. University of Dammam 8 th Career Day University of Dammam, Dammam, SA 1-2 April, 2016 18. 10 th SANS Annual Meeting "Towards a Brighter Tomorrow" April 30 – May 4, 2016 Chairman/ Atter Seaker/ Seak	nt
SA, 28 October 2017 12. WFNS XVI World Congress of Neurosurgery Turkey, 20-25 August 2017 13. 11 th SANS and 2 nd PANS Meeting Kempinski Burj Rafal Hotel, Riyadh, SA, April 7-10, 2017 Chair/ Atter 7 th Neurosurgery Update Park Hyatt Hotel, Jeddah, SA, February 21-23, 2017 Chair/ Atter 15. 1 st International Facial Pain Symposium and 4 th Emirates Society of Neurological Surgeons conference 16. The 84 th American Association of Neurological Surgeons Meeting McCormick Place West Chicago, Illinois, USA 17. University of Dammam 8 th Career Day University of Dammam, Dammam, SA 1-2 April, 2016 18. 10 th SANS Annual Meeting "Towards a Brighter Tomorrow" Ritz Carlton Hotel, Riyadh SA, 1-3 Speaker/ Se Chairman/ Atter Stereotactic and Functional UAE, 16-18 January 2016 Attendation Attendation Session Chair Stereotactic and Functional UAE, 16-18 January 2016 Attendation Speaker Attendation Speaker Canada Attendation Speaker Canada Attendation Company Speaker Canada Attendation Canada Attendation Canada Cana	10
12. WFNS XVI World Congress of Neurosurgery Turkey, 20-25 August 2017 13. 11 th SANS and 2 nd PANS Meeting Kempinski Burj Rafal Hotel, Riyadh, Speaker/ Se Chair/ Atter 14. 7 th Neurosurgery Update Park Hyatt Hotel, Jeddah, SA, February 21-23, 2017 Chair/ Atter 15. 1 st International Facial Pain Symposium and 4 th Emirates Society of Neurological Surgeons conference Bin Rashid Academic Medical Center Surgeons conference 16. The 84 th American Association of Neurological Surgeons Meeting McCormick Place West Chicago, Illinois, USA 17. University of Dammam 8 th Career Day University of Dammam, Dammam, SA 1-2 April, 2016 18. 10 th SANS Annual Meeting "Towards a Brighter Tomorrow" March 2016 Chairman/ Atter 19. 1 st Middle-Eastern Conference for Stereotactic and Functional UAE, 16-18 January 2016 Attendal	
Neurosurgery Turkey, 20-25 August 2017 13. 11 th SANS and 2 nd PANS Meeting Kempinski Burj Rafal Hotel, Riyadh, Speaker/ Se SA, April 7-10, 2017 Chair/ Atter Park Hyatt Hotel, Jeddah, SA, February 21-23, 2017 Chair/ Atter 15. 1 st International Facial Pain Symposium and 4 th Emirates Society of Neurological Surgeons conference 16. The 84 th American Association of Neurological Surgeons Meeting Neurological Surgeons Meeting 17. University of Dammam 8 th Career Day University of Dammam, Dammam, SA 1-2 April, 2016 18. 10 th SANS Annual Meeting "Towards a Brighter Tomorrow" Narch 2016 Park Hyatt Hotel, Riyadh, SA, February 21-23, 2017 April 30 – May 4, 2016 McCormick Place West Chicago, Illinois, USA University of Dammam, Dammam, SA 1-2 April, 2016 Ritz Carlton Hotel, Riyadh SA, 1-3 Speaker/ Se Chairman/ Att Speaker/ Se Chairman/ Att Speaker/ Se Chairman/ Att Speaker/ Se Chairman/ Att Speaker/ Se Chairman/ Attendal	
13. 11 th SANS and 2 nd PANS Meeting Kempinski Burj Rafal Hotel, Riyadh, Speaker/ Se SA, April 7-10, 2017 14. 7 th Neurosurgery Update Park Hyatt Hotel, Jeddah, SA, February 21-23, 2017 15. 1 st International Facial Pain Symposium and 4 th Emirates Society of Neurological Surgeons conference 16. The 84 th American Association of Neurological Surgeons Meeting 17. University of Dammam 8 th Career Day 18. 10 th SANS Annual Meeting "Towards a Brighter Tomorrow" 19. 1 st Middle-Eastern Conference for Stereotactic and Functional 19. 1 st Middle-Eastern Conference for Stereotactic and Functional 19. 2th Neurosurgery Update Park Hyatt Hotel, Jeddah, SA, Speaker/ Se Chair/ Atter 17- 19 November 2016, Mohammed Bin Rashid Academic Medical Center Neurological Surgeons Meeting April 30 – May 4, 2016 McCormick Place West Chicago, Illinois, USA University of Dammam, Dammam, SA 1-2 April, 2016 Ritz Carlton Hotel, Riyadh SA, 1-3 Speaker/ Se Chairman/ Attendated Stereotactic and Functional Neurological Surgeons Meeting March 2016 Session Chair Attendated Sepaker/ Se Chairman/ Attendated Stereotactic and Functional	endant
SA, April 7-10, 2017 Chair/ Atter 7th Neurosurgery Update Park Hyatt Hotel, Jeddah, SA, February 21-23, 2017 Chair/ Atter Park Hyatt Hotel, Jeddah, SA, February 21-23, 2017 Chair/ Atter Speaker/ Se Chair/ Atter 15. 1st International Facial Pain Symposium and 4th Emirates Society of Neurological Surgeons conference 16. The 84th American Association of Neurological Surgeons Meeting Neurological Surgeons Meeting McCormick Place West Chicago, Illinois, USA 17. University of Dammam 8th Career Day University of Dammam, Dammam, SA 1-2 April, 2016 18. 10th SANS Annual Meeting "Towards a Brighter Tomorrow" Ritz Carlton Hotel, Riyadh SA, 1-3 Speaker/ Se Chairman/ Att	
14. 7 th Neurosurgery Update Park Hyatt Hotel, Jeddah, SA, February 21-23, 2017 Chair/ Atter 15. 1 st International Facial Pain Symposium and 4 th Emirates Society of Neurological Surgeons conference 16. The 84 th American Association of Neurological Surgeons Meeting McCormick Place West Chicago, Illinois, USA 17. University of Dammam 8 th Career Day University of Dammam, Dammam, SA 1-2 April, 2016 18. 10 th SANS Annual Meeting "Towards a Brighter Tomorrow" March 2016 19. 1 st Middle-Eastern Conference for Stereotactic and Functional UAE, 16-18 January 2016 Park Hyatt Hotel, Jeddah, SA, Speaker/ Se Chair/ Atter Chair/ Atter Speaker/ Se Chair/ Atter Chair/ Atter Speaker/ Se Chair/ Atter Chair/ Atter Chair/ Atter Speaker/ Se Chairman/ Atter Chair Atter Chair Atter Speaker/ Se Chairman/ Atter Chair Atter Speaker/ Se Chairman/ Atter Chair Atter Chair Atter Chair Atter Chair Atter Speaker/ Se Chairman/ Atter Chair Atter	ssion
February 21-23, 2017 Chair/ Atter 15. 1st International Facial Pain Symposium and 4th Emirates Society of Neurological Surgeons conference 16. The 84th American Association of Neurological Surgeons Meeting 17. 19 November 2016, Mohammed Speaker/ See Chair/ Atter Bin Rashid Academic Medical Center Chair/ Atter McCormick Place West Chicago, Illinois, USA 17. University of Dammam 8th Career Day University of Dammam, Dammam, SA 1-2 April, 2016 18. 10th SANS Annual Meeting "Towards a Brighter Tomorrow" March 2016 19. 1st Middle-Eastern Conference for Stereotactic and Functional UAE, 16-18 January 2016 April 30 – May 4, 2016 McCormick Place West Chicago, Illinois, USA University of Dammam, Dammam, SA 1-2 Speaker/ Atter 1-2 April, 2016 Chairman/ Atterdated Seesion Chairman/ Attendated Stereotactic and Functional UAE, 16-18 January 2016 Attendated Speaker/ Seesion Chairman/ Speaker/ Se	ndant
15. 1st International Facial Pain Symposium and 4th Emirates Society of Neurological Surgeons conference 16. The 84th American Association of Neurological Surgeons Meeting 17. University of Dammam 8th Career Day 18. 10th SANS Annual Meeting "Towards a Brighter Tomorrow" 19. 1st International Facial Pain Symposium and 4th Emirates Society of Neurological Surgeons Meurological Singular Speaker Sea Chair/ Atterday 18. 1oth SANS Annual Meeting "Towards a Brighter Tomorrow" 19. 1st Middle-Eastern Conference for Stereotactic and Functional 19. 1st Middle-Eastern Conference for Stereotactic and Functional 10. 1st Middle-Eastern Speaker Sea Chair Medical Center Chair/ Atterday 10. April 30 – May 4, 2016 10. McCormick Place West Chicago, Illinois, USA 11. University of Dammam, Dammam, SA 1-2 April, 2016 12. April, 2016 13. Middle-Eastern Conference for Jumeirah Emirates Towers in Dubai, Stereotactic and Functional 14. Speaker/Sea Chair Medical Center Chair/ Atterday 15. April 30 – May 4, 2016 16. McCormick Place West Chicago, Illinois, USA 17. University of Dammam, Dammam, SA 1-2 April, 2016 18. 10th SANS Annual Meeting "Towards a Brighter Tomorrow" 19. 1st Middle-Eastern Conference for Jumeirah Emirates Towers in Dubai, Attenday 19. Attenday	ssion
and 4 th Emirates Society of Neurological Surgeons conference 16. The 84 th American Association of Neurological Surgeons Meeting 17. University of Dammam 8 th Career Day 18. 10 th SANS Annual Meeting "Towards a Brighter Tomorrow" 19. 1 st Middle-Eastern Conference for Surgeonslip Stereotactic and Functional Bin Rashid Academic Medical Center Chair/ Atterday April 30 – May 4, 2016 McCormick Place West Chicago, Illinois, USA University of Dammam, Dammam, SA 1-2 April, 2016 Ritz Carlton Hotel, Riyadh SA, 1-3 Speaker/ Section Chairman/ Attenday Session Chairman/ Attenday Session Chairman/ Attenday Other Sans Annual Meeting "Towards a Brighter Tomorrow" UAE, 16-18 January 2016	ıdant
Surgeons conference 16. The 84 th American Association of Neurological Surgeons Meeting McCormick Place West Chicago, Illinois, USA 17. University of Dammam 8 th Career Day University of Dammam, Dammam, SA 1-2 April, 2016 18. 10 th SANS Annual Meeting "Towards a Brighter Tomorrow" March 2016 Chairman/ Att 1-2 April, 2016 19. 1 st Middle-Eastern Conference for Stereotactic and Functional UAE, 16-18 January 2016 Attendated Attendated Sandary 2016	ssion
16. The 84 th American Association of Neurological Surgeons Meeting McCormick Place West Chicago, Illinois, USA 17. University of Dammam 8 th Career Day University of Dammam, Dammam, SA 1-2 April, 2016 18. 10 th SANS Annual Meeting "Towards a Brighter Tomorrow" March 2016 Chairman/ Att 19. 1st Middle-Eastern Conference for Stereotactic and Functional UAE, 16-18 January 2016 Attendard	ıdant
Neurological Surgeons Meeting McCormick Place West Chicago, Illinois, USA 17. University of Dammam 8 th Career Day University of Dammam, Dammam, SA 1-2 April, 2016 18. 10 th SANS Annual Meeting "Towards a Brighter Tomorrow" March 2016 19. 1 st Middle-Eastern Conference for Stereotactic and Functional McCormick Place West Chicago, Illinois, USA University of Dammam, Dammam, SA 1-2 April, 2016 Ritz Carlton Hotel, Riyadh SA, 1-3 Speaker/ Attendary 1-2 April, 2016 March 2016 Chairman/ Attendary 1-2 April, 2016 March 2016 Chairman/ Attendary 1-2 April, 2016 Attendary 1-3 April, 2016 Chairman/ Attendary 1-4 April, 2016 Chair	
Illinois, USA University of Dammam 8 th Career Day University of Dammam, Dammam, SA Speaker/ Atternation 1-2 April, 2016	
Illinois, USA 17. University of Dammam 8 th Career Day University of Dammam, Dammam, SA 1-2 April, 2016 18. 10 th SANS Annual Meeting "Towards a Brighter Tomorrow" March 2016 19. 1 st Middle-Eastern Conference for Stereotactic and Functional UAE, 16-18 January 2016 Inviversity of Dammam, Dammam, SA 1-2 April, 2016 Ritz Carlton Hotel, Riyadh SA, 1-3 Chairman/ Att 19. Jumeirah Emirates Towers in Dubai, Session Chairman	endant
1-2 April, 2016 18. 10 th SANS Annual Meeting "Towards a Brighter Tomorrow" March 2016 Chairman/ Att 19. 1 st Middle-Eastern Conference for Stereotactic and Functional UAE, 16-18 January 2016 Attendar	
 18. 10th SANS Annual Meeting "Towards a Brighter Tomorrow" 19. 1st Middle-Eastern Conference for Stereotactic and Functional Ritz Carlton Hotel, Riyadh SA, 1-3 Speaker/Se Chairman/Att Jumeirah Emirates Towers in Dubai, Stereotactic and Functional UAE, 16-18 January 2016 Attendar 	endant
Brighter Tomorrow" March 2016 Chairman/ Att 19. 1 st Middle-Eastern Conference for Stereotactic and Functional UAE, 16-18 January 2016 Attendar	
19. 1 st Middle-Eastern Conference for Stereotactic and Functional UAE, 16-18 January 2016 Session Chai	ssion
Stereotactic and Functional UAE, 16-18 January 2016 Attendary	
· · · · · · · · · · · · · · · · · · ·	rman/
Neurosurgen	nt
Neurosurgery	
20. 5 th Spine Update 2015 Le Meridien Hotel, Al Khobar, SA Speaker/ Se	ssion
1-3 December 2015 Chairman/ Att	
21. International Society for Pediatric Kempinski Burj Rafal Hotel, Riyadh, Attenda	
Neurosurgery (ISPN) Guidelines Update SA, 25 November2015	
Course	
22. 1 st Pan Arab Pediatric Neurological Kempinski Burj Rafal Hotel, Riyadh, Sessior Chair	man/

	Chapter Meeting in Conjunction with ISPN Course	SA, 23-25 November2015	Speaker
23.	Walter E. Dandy Neurosurgical Society	Dubai, United Arab Emirates	Speaker/ Session
	1 st Quadrinneal Meeting	20-22 November 2015	Chairman/ Attendant
24.	Hands On Workshop on Spinal Reconstruction Surgery	Portugal 17 November 2015	Attendant
25.	5 th Annual International Saudi Epilepsy	Le Meridien Hotel, Al Khobar, SA	Speaker/ Session
	Conference	7-9 November 2015	Chairman/ Attendant
26.	Back Pain in Focus Symposium	Sheraton Hotel Dammam	Speaker/ Session
		31 October 2015	Moderator/ Attendant
27.	Neurosurgery Update 2015	Silverado Resort, University of California, 6-8 August 2015	Attendant
28.	Professor Zain Jamjoom Basic Neurosurgery Skills Course: Cranial Approaches	King Saud University, Riyadh, SA 6-7 April 2015	Speaker/ Attendant
29.	The 9 th Saudi Association of Neurological Surgeons Meeting- Horizons of Neurosurgery VII Conference	2-5 March 2015, Sheraton Dammam Hotel and Towers, Dammam, SA	Conference President Organizing Head Speaker
30.	Conference on Clinical, Pathologic and Molecular Medicine	King Fahd University Hospital, Alkhobar, SA, 15-19 February 2015	Attendant
31.	5 TH Neurosurgery Updates Conference	10-12 February 2015, Hyatt Park	Speaker/ Session
22	Trauma and Emarganay Padialagy	Hotel, Jeddah, SA 6-8 January 2015	Moderator/ Attendant Attendant
32.	Trauma and Emergency Radiology Course	King Fahd University Hospital, Alkhobar, SA	Attendant
33.	10 th Pan Arab Neurosurgical Society Congress	4-7 December 2014, Dubai, UAE	Speaker Attendant
34.	AASNS Neurotrauma Workshop	4 December 2014, Intercontinental Hotel, Abu Dhabi, UAE	Speaker Attendant
35.	Brain Monitoring Workshop	29 November 2014 King Faisal Specialst Hospital, Dammam, SA	Attendant
36.	Epilepsy Society Symposium & 1 st Stereotactic & Functional Neurosurgery	25-27 November 2014 King Faisal Specialst Hospital, Dammam, SA	Speaker/ Attendant
37.	Recent Updates in the Management of Brain Tumors in Adults Symposium	5-6 November 2014, Meridien Alkhobar Hotel, SA	Session Moderator Attendant
38.	Clinic and Lab: Bridging the Gap	22-23 October 2014, King Fahd Hospital of the University, Alkhobar, SA	Attendant
39.	The 9 th Biennial International Meeting on Meningiomas in the Cerebral Venous System	10-12 August 2014, Silverado Resort, Napa, California, USA	Attendant
40.	Neurosurgery Update 2014	7-9 August 2014, Silverado Resort, Napa, California, USA	Attendant
41.	Eastern Province Neurosurgical Society Meeting for 2013-2014	October 2013- July 2014, Dhahran International Hotel, Alkhobar, SA	Organizer/ Attendant
42.	The 8 th Saudi Association of	15-17 April 2014, Riyadh, SA	Speaker/ Attendant

	Neurological Surgeons Meeting		
43.	The 4th Neurosurgical Update in Pediatric Neurosurgery	9-11 March 2014, Jeddah, SA	Attendant
44.	Certified Professional in Infection Control	26-30 January 2014, Astoon Hospital	Attendant
45.	Horizons of Neurosurgery VI: The 1 st Walter E. Dandy Meeting in Saudi Arabia	13-15 January 2014, Coral International Hotel, Alkhobar, SA	Organizer/ Attendant
46.	International Radiology Conference Review and Metaanalysis	6-9 January 2014, KFHU, Alkhobar, SA	Attendant
47.	Internal Activity Series of Lectures	January – December 2013, Astoon Hospital	Attendant
48.	Patient Safety Officers Quality Professionals	8-12 December 2013, Astoon Hospital	Attendant
49.	The 1st Pediatric Neurooncology in SA: A National Perspective	27-28 November 2013, Al Khobar, SA	Attendant
50.	Eastern Province Neurosurgical Society Meeting for 2012-2013	October 2012- July 2013' Dhahran International Hotel, Alkhobar, SA	Organizer/ Attendant
51.	The 4th Congress of Gulf Neurosurgical Society: 1st Qatar Neurosurgery Society Conference	28-30 November 2013, Doha, Qatar	Attendant
52.	Workshop to familiarize faculty members with new medical curriculum with participation of Monash University- Australia	October 6-9, 2013, University of Dammam, Dammam, SA	Attendant
53.	11th International Stereotactic Radiosurgery Congress	Sheraton Center, Toronto, Canada, June 16-20, 2013	Attendant
54.	7 th Annual Eastern Province Epilepsy Symposium	Sofitel Al Khobar, SA, April 10, 2013	Session Moderator
55.	The 7 th Saudi Association of Neurological Surgeons Meeting	2-4 April 2013, Jeddah, SA	Speaker/ Session Moderator
56.	The 5th International Congress of Emirates Neuroscience Society	Dubai, UAE, November 3-5, 2012.	Speaker/ Attendant
57.	Eastern Province Neurosurgical Club Meeting	October 16, 2012. Dhahran International Hotel, Al Khobar, SA	Speaker
58.	Congress of Neurological Surgeons Annual Meeting	Chicago, Illinois, USA, October 6-10, 2012	Attendant
59.	International Symposium on Intraoperative Imaging & Image Guided Neurosurgery	King Fahd Medical City , Riyadh, SA, September 9-10, 2012	Session Moderator/ Attendant
60.	Horizons of Neurosurgery V: 6th SANS Annual Meeting	Sofitel Alkhobar The Corniche, April 3-5, 2012	Organizer / Conference President/ Speaker
61.	4th Radiology Symposium	Medical Education Center, KFHU, Al Khobar, SA, January 17-19, 2012	Session Moderator/ Attendant
62.	11th Update in Internal Medicine on Pulmonology and Critical Care	Medical Education Center, KFHU, Al Khobar, SA, November 23-24, 2012	Attendant
63.	19th Annual Saudi Neuroscience Symposium	Le Meridien Hotel, Al Khobar, SA, November 22-24, 2011	Session Moderator/ Attendant

64.	14th European Congress of Neurosurgery	Rome, Italy, October 9-14, 2011	Speaker/ Attendant
65.	2011 Congress of Neurological Surgeons Annual Meeting	Washington DC, October 1-6, 2011	Attendant
66.	5th SANS Meeting: Towards a Safer	Marriot Hotel, Riyadh, SA, May 24-26,	Session Moderator /
	Neurosurgery	2011	Attendant
67.	The 2nd Saudi Stereotactic	Crown Plaza Hotel, Jeddah, SA, April	Attendant
	Radiosurgery Symposium	26, 2011	
68.	Horizons of Neurosurgery IV:	University of Dammam, Dammam, SA,	Organizer / Course
	Neuroendoscope Workshop	March 23-24, 2011	President
69.	Horizons of Neurosurgery III: The 1st	KFHU, Al Khobar, SA, January 22-24,	Organizer/ Course
	ISPN Course in Saudi Arabia	2011	President
70.	Trauma and Emergency Radiology	KFHU, Al Khobar, SA, January 18-20,	Session Moderator /
	Course	2011	Attendant
71.	The Society of Neuro-Oncology 15	Montereal, Canada, November 18-21,	Attendant
	Annual Meeting and Education Day	2010	
72.	The 8th Pan Arab Neurosurgical Society Congress	Algiers, Algeria, November 26-29, 2010	Speaker/Attendant
73.	Challenges in Epilepsy Management	King Fahad Specialist Hospital- Dammam, SA June 16, 2010	Speaker/Attendant
74.	The 4th Annual Meeting of the Saudi Association of Neurological Surgeons	Intercontinental Hotel, Jeddah, May 19-19, 2010	Speaker/Session Chair/Attendant
75.	Elements in Academic Accreditation	University of Dammam, Dammam,	Attendant
	and the Future of Higher Education	SA, May 9-13, 2010	
76.	The Third KFHU Radiology Symposium,	University of Dammam, Dammam,	Attendant / Session
		SA, Jan 12-14, 2010.	Moderator
77.	The Second Congress of Gulf	Shangri La Hotel, Muscat, Oman,Dec	Speaker / Chairperson,
	Neurosurgical Society	15-17, 2009	
78.	7th GCC Medical Colleges Symposium	King Faisal Univ., Dammam, SA, Nov 17-19, 2009	Attendant
79.	Horizons of Neurosurgery II: Training of the Trainers Course	KFHU, November 5, 2009	Committee President/ Organizing Head / Speaker
80.	Management of Intractable Epilepsy	KFHU-KFU, June 16-17, 2009	Chairperson/ Attendant
81.	The 3rd SANS Annual Meeting and 1st	KFHU-KFU, May 23-25, 2009	Conference President/
	Horizons of Neurosurgery Conference		Organizing Head/ Speaker
82.	Workshop on Assessment Strategies II	KFHU-KFU, Al-Khobar, SA, May 5-6, 2009	Attendant
83.	Tutorials in Neuropathology	KFHU-KFU, Al-Khobar, SA,	Attendant
84.	International Head Trauma Symposium	Dammam Medical Complex,	Chairperson /
	, .	Dammam, Saudi Arabia, January 26- 28, 2009,	Attendant
85.	International Society for Paediatric	BoE Conference Center, V&A	Attendant
	Neurosurgery Congress 2008	Waterfront, Cape Town, South Africa,	
		October 12-16, 2008	
86.	2nd Annual Meeting of Saudi	King Fahd Cultural Center, Riyadh, SA,	Speaker / Chairperson

	Association of Neurological Surgery	May 14 – 15, 2008	
87.	Recent Advances in Emergency Medicine	KFHU-KFU, Al-Khobar, SA, May 1, 2008	Speaker
88.	Challenges in Laboratory Medicine,	KFHU-KFU, Al-Khobar, SA,April 7 – 10, 2008	Chairperson
89.	The 1st Saudi "Ibtikar" Innovation Exhibit	Riyadh, Saudi Arabia, March 9-13, 2008	University Representative
90.	Wound Care Management Course	KFHU-KFU, Al-Khobar, SA, February 12- 13, 2008	Attendant
91.	The 5th Functional Endoscopic Sinus Surgery Workshop	KFHU-KFU, Al-Khobar, SA,January 14, 2008	Attendant
92.	The 1 st Congress of Gulf Neurosurgical Society	Manama, Bahrain December 11-12, 2007	Speaker
93.	National Commission for Academic Accreditation and Assessment	KFHU-KFU, Al-Khobar, SA, September 10, 2007	Speaker
94.	The 13 th Congress of the European Association of Neurosurgical Societies	Glasgow, United Kingdom September 2-7, 2007.	Speaker
95.	Recent Advances in Emergency Medicine	KFHU-KFU, Al-Khobar, SA, May 30-31, 2007	Attendant
96.	Blueprint and Item Writing	KFHU-KFU, Al-Khobar, SA,May 26-28, 2007	Attendant
97.	The 1 st Annual Meeting of the Saudi Association of Neurological Surgeons	Riyadh, SA, April 19, 2007	Chairperson
98.	The Facial Nerve Symposium	KFHU-KFU, Al-Khobar, SA, April 18, 2007	Attendant
99.	The 6 th International Congress of the Pan Arab Neurosurgical Society	Damascus, Syria, September 4-7, 2006	Speaker
100.	Developing Emotionally Intelligent Leaders	King Fahd Specialist Hospital, Dammam, SA, March 25-27, 2006	Attendant
101.	Endocrinology and Rheumatology	KFHU-KFU, Al-Khobar, SA, Dec 7 – 8, 2005	Attendant
102.	Surgery	Marrakech, Morocco, June 19-24, 2005	Attendant
103.	The 1 st Annual Saudi Neuroscience Society Update	KFHU, Al-Khobar, SA, May 26, 2005	Speaker
104.	and Surgery Symposium	Security Forces Hospital, Riyadh, SA, Feb 27-28, 2005	Speaker
105.	Advances in Radiology"	KFHU-KFU, Al-Khobar, SA, Feb 9,2005	Attendant
106.	Neuro-Oncology	Saad Specialist Hospital, Al- Khobar, SA, Jan 13, 2005	Chairperson
107.	The Fifth Pan-Arab Neurosurgical Congress	Amman, Jordan, Sept 23-26, 2004	Attendant
108.	XIX Biennial Congress of the European Society for Pediatric Neurosurgery, in	Rome, Italy, May 6-9, 2004	Speaker

conjunction with the Japanese Society for Pediatric Neurosurgery and the Korean Society for Pediatric Neurosurgery 109. 3rd International Gulf Congress in Obstetrics and Gynecology, King Fahd Medical Research Center 110. Updates in Physical Threrapy KFU, College of Applied Medical Sciences, Dammam, SA, March 24, 2004 111. Workshop on Osteoporosis, Management Issues in the New Millennium 112. Recent Advances in Pediatric Neurosciences Workshop Neurosciences Workshop 113. World Federation Neurosurgical Societies Course 114. Seminar on Medical Ethics & Feb 21-23, 2004 115. 12 th Annual Saudi Neurosciences Symposium & Workshop on Vertigo 116. First National Symposium & Workshop on Vertigo 117. Bahrain Obstetrics and Gynecology Monthly Meeting 118. World Society of Stereotactic & Functional Neurosurgery Meeting 119. XXX Annual Meeting of the Kyoto, Japan, Oct 27-31, 2002 Speaker
Korean Society for Pediatric Neurosurgery 109. 3 rd International Gulf Congress in Obstetrics and Gynecology, King Fahd Medical Research Center 110. Updates in Physical Threrapy KFU, College of Applied Medical Sciences, Dammam, SA, March 24, 2004 111. Workshop on Osteoporosis, Management Issues in the New Millennium 112. Recent Advances in Pediatric Neurosciences Workshop Research Center. Riyadh, SA, March 6-8, 2004 113. World Federation Neurosurgical Societies Course 114. Seminar on Medical Ethics & Feb 21-23, 2004 115. 12 th Annual Saudi Neurosciences Symposium 4 th Annual meeting of the Saudi Chapter of Epilepsy 2 nd Annual Jeddah Neuroscience Update 116. First National Symposium & Workshop on Vertigo 117. Bahrain Obstetrics and Gynecology Monthly Meeting 118. World Society of Stereotactic & Armed Forces Hospital, Riyadh, SA, January 7-8, Monthly Meeting 119. Bahrain Obstetrics and Gynecology Monthly Meeting 110. World Society of Stereotactic & Armed Forces Hospital, Riyadh, SA, January Actional Neurosurgery Meeting KFHU-KFU Al-Khobar, SA, January 7-8, Attendant Speaker Sp
Neurosurgery 109. 3 rd International Gulf Congress in Obstetrics and Gynecology, King Fahd Medical Research Center 110. Updates in Physical Threrapy KFU, College of Applied Medical Sciences, Dammam, SA, March 24, 2004 111. Workshop on Osteoporosis, Management Issues in the New Millennium 112. Recent Advances in Pediatric Neurosciences Workshop 113. World Federation Neurosurgical Societies Course 114. Seminar on Medical Ethics & KFHU-KFU Al-Khobar, SA, Feb 17, 2004 115. Seminar on Medical Ethics & KFHU-KFU Al-Khobar, SA, Feb 17, 2004 116. First National Symposium & Workshop on Vertigo 117. Bahrain Obstetrics and Gynecology Monthly Meeting 118. World Society of Stereotactic & Armed Forces Hospital, Riyadh, SA, January 7-8, Monthly Meeting 119. Bahrain Obstetrics and Gynecology Monthly Meeting 119. World Society of Stereotactic & Armed Forces Hospital, Riyadh, SA, January 7-8, Bahrain, Dec 26, 2003 119. World Society of Stereotactic & Armed Forces Hospital, Riyadh, SA, Attendant Speaker Monthly Meeting 119. Bahrain Obstetrics and Gynecology Al-Salmania, Bahrain, Dec 26, 2003 119. World Society of Stereotactic & Armed Forces Hospital, Riyadh, SA, Attendant Dec 13-15, 2003
109. 3rd International Gulf Congress in Obstetrics and Gynecology, King Fahd Medical Research Center 110. Updates in Physical Threrapy KFU, College of Applied Medical Sciences, Dammam, SA, March 24, 2004 111. Workshop on Osteoporosis, Management Issues in the New Millennium 112. Recent Advances in Pediatric Neurosciences Workshop 113. World Federation Neurosurgical Societies Course 114. Seminar on Medical Ethics & Feb 21-23, 2004 115. 12th Annual Saudi Neurosciences Symposium 4th Annual meeting of the Saudi Chapter of Epilepsy 2nd Annual Jeddah Neuroscience Update 116. First National Symposium & Workshop on Vertigo 117. Bahrain Obstetrics and Gynecology Monthly Meeting 118. World Sciety of Stereotactic & Armed Forces Hospital, Riyadh, SA, Jan 13-15, 2004 KFHU-KFU Al-Khobar, SA, Feb 17, 2004 Speaker KFHU-KFU Al-Khobar, SA, January 7-8, Attendant Speaker KFHU-KFU Al-Khobar, SA, January 7-8, Attendant Speaker Attendant Speaker KFHU-KFU Al-Khobar, SA, January 7-8, Attendant Speaker Attendant Speaker Attendant Speaker Attendant Speaker Attendant Speaker Attendant Speaker Attendant Dec 26, 2003 Attendant, SA, Attendant Speaker Attendant, SA, Attendant Speaker Attendant Speaker Attendant Speaker Attendant Speaker Attendant Speaker
Obstetrics and Gynecology, King Fahd Medical Research Center 110. Updates in Physical Threrapy KFU, College of Applied Medical Sciences, Dammam, SA, March 24, 2004 111. Workshop on Osteoporosis, KFHU-KFU, Al-Khobar, SA, March 17- 18, 2004 112. Recent Advances in Pediatric Neurosciences Workshop Research Center. Riyadh, SA, March 6-8, 2004 113. World Federation Neurosurgical Armed Forces Hospital, Riyadh, SA, Feb 21-23, 2004 114. Seminar on Medical Ethics & KFHU-KFU Al-Khobar, SA, Feb 17, 2004 Attendant Professionalism 115. 12 th Annual Saudi Neurosciences Symposium 4 th Annual meeting of the Saudi Chapter of Epilepsy 2 nd Annual Jeddah Neuroscience Update 116. First National Symposium & Workshop on Vertigo 117. Bahrain Obstetrics and Gynecology Monthly Meeting Bahrain, Dec 26, 2003 118. World Society of Stereotactic & Armed Forces Hospital, Riyadh, SA, Functional Neuroscience & Armed Forces Hospital, Riyadh, SA, Feb 17, 2004 Attendant Speaker Spea
Medical Research Center 110. Updates in Physical Threrapy KFU, College of Applied Medical Sciences, Dammam, SA, March 24, 2004 111. Workshop on Osteoporosis, Management Issues in the New Millennium 112. Recent Advances in Pediatric Neurosciences Workshop Research Center. Riyadh, SA, March 6- 8, 2004 113. World Federation Neurosurgical Societies Course 114. Seminar on Medical Ethics & Professionalism 115. 12 th Annual Saudi Neurosciences Symposium 4 th Annual meeting of the Saudi Chapter of Epilepsy 2 nd Annual Jeddah Neuroscience Update 116. First National Symposium & Workshop on Vertigo 117. Bahrain Obstetrics and Gynecology Monthly Meeting Bahrain, Dec 26, 2003 118. World Society of Stereotactic & Attendant Sciences, Dammam, SA, March 24, 2004 KFHU-KFU, Al-Khobar, SA, March 17- Attendant Speaker
110. Updates in Physical Threrapy KFU, College of Applied Medical Sciences, Dammam, SA, March 24, 2004 111. Workshop on Osteoporosis, Management Issues in the New Millennium 112. Recent Advances in Pediatric Neurosciences Workshop Research Center. Riyadh, SA, March 6- 8, 2004 113. World Federation Neurosurgical Societies Course 114. Seminar on Medical Ethics & Professionalism 115. 12 th Annual Saudi Neurosciences Symposium 4 th Annual meeting of the Saudi Chapter of Epilepsy 2 nd Annual Jeddah Neuroscience Update 116. First National Symposium & Workshop on Vertigo 117. Bahrain Obstetrics and Gynecology Monthly Meeting 118. World Society of Stereotactic & Functional Neurosurgery Meeting KFHU-KFU Al-Khobar, SA, January 7-8, 2004 Attendant Speaker
Sciences, Dammam, SA, March 24, 2004 111. Workshop on Osteoporosis, Management Issues in the New Millennium 112. Recent Advances in Pediatric Neurosciences Workshop Research Center. Riyadh, SA, March 6-8, 2004 113. World Federation Neurosurgical Armed Forces Hospital, Riyadh, SA, Feb 21-23, 2004 114. Seminar on Medical Ethics & Feb 21-23, 2004 115. 12 th Annual Saudi Neurosciences Symposium 4 th Annual meeting of the Saudi Chapter of Epilepsy 2 nd Annual Jeddah Neuroscience Update 116. First National Symposium & Workshop on Vertigo 117. Bahrain Obstetrics and Gynecology Monthly Meeting Bahrain, Dec 26, 2003 118. World Society of Stereotactic & Armed Forces Hospital, Riyadh, SA, Attendant Pocc 18-15, 2003
Sciences, Dammam, SA, March 24, 2004 111. Workshop on Osteoporosis, Management Issues in the New Millennium 112. Recent Advances in Pediatric Neurosciences Workshop Research Center. Riyadh, SA, March 6-8, 2004 113. World Federation Neurosurgical Armed Forces Hospital, Riyadh, SA, Feb 21-23, 2004 114. Seminar on Medical Ethics & KFHU-KFU Al-Khobar, SA, Feb 17, 2004 Attendant Professionalism 115. 12 th Annual Saudi Neurosciences Symposium 4 th Annual meeting of the Saudi Chapter of Epilepsy 2 nd Annual Jeddah Neuroscience Update 116. First National Symposium & Workshop on Vertigo 117. Bahrain Obstetrics and Gynecology Monthly Meeting Bahrain, Dec 26, 2003 118. World Society of Stereotactic & Armed Forces Hospital, Riyadh, SA, Attendant Functional Neurosurgery Meeting Dec 13-15, 2003
2004 111. Workshop on Osteoporosis, Management Issues in the New Millennium 112. Recent Advances in Pediatric Neurosciences Workshop 113. World Federation Neurosurgical Societies Course 114. Seminar on Medical Ethics & Professionalism 115. 12 th Annual Saudi Neurosciences Symposium 4 th Annual meeting of the Saudi Chapter of Epilepsy 2 nd Annual Jeddah Neuroscience Update 116. First National Symposium & Workshop on Vertigo 117. Bahrain Obstetrics and Gynecology Monthly Meeting 118. World Society of Stereotactic & Frenctional Neurosurgery Meeting 119. KFHU-KFU, Al-Khobar, SA, March 17- 18, 2004 KFHU-KFU Al-Khobar, SA, Feb 17, 2004 KFHU-KFU Al-Khobar, SA, January 7-8, attendant Speaker Attendant Speaker Attendant Speaker Attendant Speaker Armed Forces Hospital, Al-Salmania, Bahrain, Dec 26, 2003 Attendant Speaker Attendant Speaker
111. Workshop on Osteoporosis, Management Issues in the New Millennium 112. Recent Advances in Pediatric Neurosciences Workshop 113. World Federation Neurosurgical Societies Course 114. Seminar on Medical Ethics & Professionalism 115. 12 th Annual Saudi Neurosciences Symposium 4 th Annual meeting of the Saudi Chapter of Epilepsy 2 nd Annual Jeddah Neuroscience Update 116. First National Symposium & Workshop on Vertigo 117. Bahrain Obstetrics and Gynecology Monthly Meeting 118. World Society of Stereotactic & Functional Neurosurgery Meeting KFHU-KFU, Al-Khobar, SA, March 17- 18, 2004 King Faisal Specialist Hospital and Research Center. Riyadh, SA, Attendant Speaker KFHU-KFU Al-Khobar, SA, Feb 17, 2004 Attendant Speaker Speaker KFHU-KFU Al-Khobar, SA, January 7-8, Attendant Speaker Armed Forces Hospital, Al-Salmania, Bahrain, Dec 26, 2003 Attendant Speaker Armed Forces Hospital, Riyadh, SA, Functional Neurosurgery Meeting Attendant
Management Issues in the New Millennium 112. Recent Advances in Pediatric Neurosciences Workshop 113. World Federation Neurosurgical Societies Course 114. Seminar on Medical Ethics & Professionalism 115. 12 th Annual Saudi Neurosciences Symposium 4 th Annual meeting of the Saudi Chapter of Epilepsy 2 nd Annual Jeddah Neuroscience Update 116. First National Symposium & Workshop on Vertigo 117. Bahrain Obstetrics and Gynecology Monthly Meeting 118. World Society of Stereotactic & Functional Neurosurgery Meeting 118. Wind Society of Stereotactic & Functional Neurosurgery Meeting 118. Wind Society of Stereotactic & Functional Neurosurgery Meeting King Faisal Specialist Hospital And Research Center. Riyadh, SA, March 6- 8, 2004 Attendant Speaker KFHU-KFU Al-Khobar, SA, Feb 17, 2004 Attendant Speaker Speaker KFHU-KFU Al-Khobar, SA, January 7-8, 2004 Attendant Speaker Attendant Speaker Armed Forces Hospital, Riyadh, SA, Functional Neurosurgery Meeting Attendant Dec 13-15, 2003
Millennium 112. Recent Advances in Pediatric Neurosciences Workshop Research Center. Riyadh, SA, March 6- 8, 2004 113. World Federation Neurosurgical Societies Course 114. Seminar on Medical Ethics & Feb 21-23, 2004 115. 12 th Annual Saudi Neurosciences Symposium 4 th Annual meeting of the Saudi Chapter of Epilepsy 2 nd Annual Jeddah Neuroscience Update 116. First National Symposium & Workshop on Vertigo 117. Bahrain Obstetrics and Gynecology Monthly Meeting 118. World Society of Stereotactic & Functional Neurosurgery Meeting King Faisal Specialist Hospital and Research Center. Riyadh, SA, March 6- 8, 2004 Attendant Speaker KFHU-KFU Al-Khobar, SA, Feb 17, 2004 Attendant Speaker Speaker KFHU-KFU Al-Khobar, SA, January 7-8, 2004 Attendant Speaker Attendant Speaker Attendant Speaker Attendant Speaker
112. Recent Advances in Pediatric Neurosciences Workshop Research Center. Riyadh, SA, March 6- 8, 2004 113. World Federation Neurosurgical Societies Course 114. Seminar on Medical Ethics & Professionalism 115. 12 th Annual Saudi Neurosciences Symposium 4 th Annual meeting of the Saudi Chapter of Epilepsy 2 nd Annual Jeddah Neuroscience Update 116. First National Symposium & Workshop on Vertigo 117. Bahrain Obstetrics and Gynecology Monthly Meeting 118. World Society of Stereotactic & Functional Neurosurgery Meeting King Faisal Specialist Hospital and Research Center. Riyadh, SA, March 6- 8, 2004 Armed Forces Hospital, Riyadh, SA, Attendant Speaker Speaker KFHU-KFU Al-Khobar, SA, January 7-8, 2004 KFHU-KFU Al-Khobar, SA, January 7-8, 2004 Attendant Speaker Speaker Attendant Speaker Armed Forces Hospital, Riyadh, SA, Attendant Dec 13-15, 2003
Neurosciences Workshop Research Center. Riyadh, SA, March 6-8, 2004 113. World Federation Neurosurgical Societies Course 114. Seminar on Medical Ethics & Feb 21-23, 2004 115. 12 th Annual Saudi Neurosciences Symposium 4 th Annual meeting of the Saudi Chapter of Epilepsy 2 nd Annual Jeddah Neuroscience Update 116. First National Symposium & Workshop on Vertigo 117. Bahrain Obstetrics and Gynecology Monthly Meeting 118. World Society of Stereotactic & Armed Forces Hospital, Riyadh, SA, Functional Neurosurgery Meeting Research Center. Riyadh, SA, March 6-8, 2004 Armed Forces Hospital, Riyadh, SA, Attendant Speaker Attendant Attendant Speaker Attendant Speaker Attendant Speaker Armed Forces Hospital, Riyadh, SA, Attendant Dec 13-15, 2003
8, 2004 113. World Federation Neurosurgical Societies Course 114. Seminar on Medical Ethics & KFHU-KFU Al-Khobar, SA, Feb 17, 2004 Professionalism 115. 12 th Annual Saudi Neurosciences Symposium 4 th Annual meeting of the Saudi Chapter of Epilepsy 2 nd Annual Jeddah Neuroscience Update 116. First National Symposium & Workshop on Vertigo 117. Bahrain Obstetrics and Gynecology Monthly Meeting 118. World Society of Stereotactic & Armed Forces Hospital, Riyadh, SA, Functional Neurosurgery Meeting 119. World Society of Stereotactic & Armed Forces Hospital, Riyadh, SA, Functional Neurosurgery Meeting 119. Attendant Artendant Speaker 110. Seminar on Medical Ethics & Armed Forces Hospital, Riyadh, SA, Attendant Speaker 110. Seminar on Medical Ethics & Armed Forces Hospital, Riyadh, SA, Attendant Speaker 1110. Seminar on Medical Ethics & Armed Forces Hospital, Riyadh, SA, Attendant Speaker 118. World Society of Stereotactic & Armed Forces Hospital, Riyadh, SA, Dec 13-15, 2003
113. World Federation Neurosurgical Societies Course 114. Seminar on Medical Ethics & KFHU-KFU Al-Khobar, SA, Feb 17, 2004 Professionalism 115. 12 th Annual Saudi Neurosciences Symposium 4 th Annual meeting of the Saudi Chapter of Epilepsy 2 nd Annual Jeddah Neuroscience Update 116. First National Symposium & Workshop on Vertigo 117. Bahrain Obstetrics and Gynecology Monthly Meeting 118. World Society of Stereotactic & Armed Forces Hospital, Riyadh, SA, Functional Neurosurgery Meeting Armed Forces Hospital, Riyadh, SA, Attendant Dec 13-15, 2003
Societies Course Feb 21-23, 2004 114. Seminar on Medical Ethics & KFHU-KFU Al-Khobar, SA, Feb 17, 2004 Professionalism 115. 12 th Annual Saudi Neurosciences Symposium 4 th Annual meeting of the Saudi Chapter of Epilepsy 2 nd Annual Jeddah Neuroscience Update 116. First National Symposium & Workshop on Vertigo 117. Bahrain Obstetrics and Gynecology Monthly Meeting Bahrain, Dec 26, 2003 118. World Society of Stereotactic & Armed Forces Hospital, Riyadh, SA, Functional Neurosurgery Meeting Dec 13-15, 2003 KFHU-KFU Al-Khobar, SA, January 7-8, Attendant Speaker Speaker Al-Salmania Hospital, Al-Salmania, Speaker Speaker Armed Forces Hospital, Riyadh, SA, Attendant Dec 13-15, 2003
114. Seminar on Medical Ethics & KFHU-KFU Al-Khobar, SA, Feb 17, 2004 Attendant 115. 12 th Annual Saudi Neurosciences Symposium 4 th Annual meeting of the Saudi Chapter of Epilepsy 2 nd Annual Jeddah Neuroscience Update 116. First National Symposium & Workshop on Vertigo 117. Bahrain Obstetrics and Gynecology Monthly Meeting 118. World Society of Stereotactic & Armed Forces Hospital, Riyadh, SA, Functional Neurosurgery Meeting 119. KFHU-KFU Al-Khobar, SA, January 7-8, Attendant Speaker Attendant Attendant Speaker Armed Forces Hospital, Riyadh, SA, Attendant Dec 13-15, 2003
Professionalism 115. 12 th Annual Saudi Neurosciences Symposium 4 th Annual meeting of the Saudi Chapter of Epilepsy 2 nd Annual Jeddah Neuroscience Update 116. First National Symposium & Workshop on Vertigo 117. Bahrain Obstetrics and Gynecology Monthly Meeting 118. World Society of Stereotactic & Functional Neurosurgery Meeting Professionalism Jeddah, SA, Jan 13-15, 2004 Speaker KFHU-KFU Al-Khobar, SA, January 7-8, 2004 Attendant Speaker Armed Forces Hospital, Al-Salmania, Functional Neurosurgery Meeting Armed Forces Hospital, Riyadh, SA, Functional Neurosurgery Meeting Dec 13-15, 2003
Professionalism 115. 12 th Annual Saudi Neurosciences Symposium 4 th Annual meeting of the Saudi Chapter of Epilepsy 2 nd Annual Jeddah Neuroscience Update 116. First National Symposium & Workshop on Vertigo 117. Bahrain Obstetrics and Gynecology Monthly Meeting 118. World Society of Stereotactic & Functional Neurosurgery Meeting Professionalism Jeddah, SA, Jan 13-15, 2004 Speaker KFHU-KFU Al-Khobar, SA, January 7-8, 2004 Attendant Speaker Armed Forces Hospital, Al-Salmania, Functional Neurosurgery Meeting Armed Forces Hospital, Riyadh, SA, Functional Neurosurgery Meeting Dec 13-15, 2003
115. 12 th Annual Saudi Neurosciences Symposium 4 th Annual meeting of the Saudi Chapter of Epilepsy 2 nd Annual Jeddah Neuroscience Update 116. First National Symposium & Workshop on Vertigo 117. Bahrain Obstetrics and Gynecology Monthly Meeting 118. World Society of Stereotactic & Functional Neurosurgery Meeting Jeddah, SA, Jan 13-15, 2004 Speaker KFHU-KFU Al-Khobar, SA, January 7-8, 2004 Attendant Speaker Attendant Dec 13-15, 2003
Symposium 4 th Annual meeting of the Saudi Chapter of Epilepsy 2 nd Annual Jeddah Neuroscience Update 116. First National Symposium & Workshop on Vertigo 117. Bahrain Obstetrics and Gynecology Monthly Meeting 118. World Society of Stereotactic & Armed Forces Hospital, Riyadh, SA, Functional Neurosurgery Meeting Symposium 4 th Annual meeting of the Saudi Chapter Saudi Cha
Saudi Chapter of Epilepsy 2 nd Annual Jeddah Neuroscience Update 116. First National Symposium & Workshop on Vertigo 117. Bahrain Obstetrics and Gynecology Monthly Meeting 118. World Society of Stereotactic & Functional Neurosurgery Meeting SKFHU-KFU Al-Khobar, SA, January 7-8, 2004 Attendant Speaker Bahrain, Dec 26, 2003 Armed Forces Hospital, Riyadh, SA, Functional Neurosurgery Meeting Attendant Dec 13-15, 2003
Jeddah Neuroscience Update 116. First National Symposium & Workshop on Vertigo 117. Bahrain Obstetrics and Gynecology Monthly Meeting 118. World Society of Stereotactic & Armed Forces Hospital, Riyadh, SA, Functional Neurosurgery Meeting Dec 13-15, 2003 KFHU-KFU Al-Khobar, SA, January 7-8, Attendant Speaker Al-Salmania Hospital, Al-Salmania, Speaker Bahrain, Dec 26, 2003 Armed Forces Hospital, Riyadh, SA, Attendant Dec 13-15, 2003
116. First National Symposium & Workshop on Vertigo 117. Bahrain Obstetrics and Gynecology Monthly Meeting 118. World Society of Stereotactic & Armed Forces Hospital, Riyadh, SA, Functional Neurosurgery Meeting KFHU-KFU Al-Khobar, SA, January 7-8, 2004 Al-Salmania Hospital, Al-Salmania, Speaker Bahrain, Dec 26, 2003 Armed Forces Hospital, Riyadh, SA, Attendant Dec 13-15, 2003
on Vertigo 2004 117. Bahrain Obstetrics and Gynecology AL-Salmania Hospital, Al-Salmania, Speaker Monthly Meeting Bahrain, Dec 26, 2003 118. World Society of Stereotactic & Armed Forces Hospital, Riyadh, SA, Functional Neurosurgery Meeting Dec 13-15, 2003
117. Bahrain Obstetrics and Gynecology AL-Salmania Hospital, Al-Salmania, Speaker Monthly Meeting Bahrain, Dec 26, 2003 118. World Society of Stereotactic & Armed Forces Hospital, Riyadh, SA, Functional Neurosurgery Meeting Dec 13-15, 2003
Monthly Meeting Bahrain, Dec 26, 2003 118. World Society of Stereotactic & Armed Forces Hospital, Riyadh, SA, Functional Neurosurgery Meeting Dec 13-15, 2003
118. World Society of Stereotactic & Armed Forces Hospital, Riyadh, SA, Attendant Functional Neurosurgery Meeting Dec 13-15, 2003
Functional Neurosurgery Meeting Dec 13-15, 2003
119. XXX Annual Meeting of the Kyoto, Japan, Oct 27-31, 2002 Speaker
International Society for Pediatric
Neurosurgery
120. The 1 st Saudi Radiology Conference& King Fahad Military Medical Complex, Attendant
The 8 th International MRI Course Dahran, SA, Oct 21-23, 2002
121. Using SPSS to Handle Clinical Data KFU, Al-Khobar, SA, June 10, 2002 Attendant
Workshop
122. Clinical Continuous Assessment: Reality KFU, Al-Khobar, SA, Feb 6, 2002 Attendant
vs. Expectation Workshop
123. Basic Surgical Skills Course KFU, Al-Khobar, SA Oct 23-24, 2001 Instructor
123. Basic surgical skills course Ri O, Al-Kriobar, SA Oct 23-24, 2001 Illistractor
124. Workshop On: Toward Better Quality KFU, Al-Khobar, SA, May 2001 Attendant
MCQs 135 Findamas Based Climical Breatics World WELL ALVhalas CA March 2001 Attandant
125. Evidence Based Clinical Practice Work KFU, Al-Khobar, SA, March 2001 Attendant
l Nnon
Shop
126. Emirates Neuroscience Conference Dubai, UAE, April 10-14, 2001 Speaker
126. Emirates Neuroscience ConferenceDubai, UAE, April 10-14, 2001Speaker127. Evidence Based Clinical PracticeKFU, Al-Khobar, SA, March 2001Attendant
126. Emirates Neuroscience Conference Dubai, UAE, April 10-14, 2001 Speaker

129.	Second GCC Conference of Faculties of Medicine; Medical Education: Future Perspective	KFU, Al- Khobar, SA, Nov, 2000	Attendant
130.	+b	Riyadh, SA, Oct 30 - Nov 1, 2000	Speaker
131.		Beirut, Lebanon, Oct 4-7, 2000	Speaker
	Congress		
132.	-	Gainesville, Florida, U.S.A, Feb 2000	Attendant
133.	Mini-Symposium: The Impact of New Technology on The Practice of Neurosurgery in The 21 st Century,	Ontario, Canada, Nov 1999	Attendant
134.	Congress of Neurological Surgeons Annual Meeting	Boston, Massachusetts, U.S.A, Oct 1999	Attendant
135.	11 th European Congress of Neurosurgery	Copenhagen, Denmark, Sept 19-24, 1999	Speaker
136.	Neurological Surgeons	New Orleans, Louisiana, U.S.A., April 24-29, 1999	Speaker
137.	Neurosurgery. Mini-symposium on Syringomyelia/spinal cord, Pituitary tumor/oncology	Ontario, Canada, Feb 1999	Attendant
138.	75 Years of Neurosurgery in Canada 1923-1998 A Symposium of Advances in Neurosurgery and Related Neurosciences	Ontario, Canada, Oct 1998	Attendant
139.	11 th World congress of Neurological Surgeons	Amsterdam, Netherlands July 1997	Attendant
140.	European Pan-Arab Neurosurgical Course and Congress	Beirut, Lebanon, Oct 23-26, 1997	Speaker
141.	Advanced Trauma Life Support (ATLS), King Fahd Hospital of the University ARAMCO Health Center	Eastern Province, SA, April 1997	Attendant
142.	18 th Annual Meeting of the Egyptian Society of Neurological Surgeons	Cairo, Egypt, March 1997	Speaker
143.	First Middle East and African Pediatric Neurosurgery Course	Cairo, Egypt, March 1997	Attendant
144.	Neurotraumatology Workshop, Armed Forces Hospital	Riyadh, SA, Dec 7-8, 1996	Speaker
145.	Neuroendoscopy Workshop, Armed Forces Hospital	Riyadh, SA, March 1996	Attendant
146.	2 nd International Neuro-interventional Procedures Course	Armed Forces Hospital, Riyadh, SA, March 1996	Attendant
147.	VIII th European Pan-Arab Neurosurgical Course	Armed Forces Hospital, Riyadh, SA, Dec 1995	Attendant
148.	th	Armed Forces Hospital, Riyadh, SA, May 1995	Attendant
149.	Neuroendocrinology Symposium	KFU, Al-Khobar, SA, Jan 1993	Attendant
150.	1 st International Neuro-interventional Procedures Course	Armed Forces Hospital, Riyadh, SA, Nov 1993	Attendant

151.	The 1 st National Symposium on Pediatric Otolaryngology	KFU, Al-Khobar, SA, Nov 24-25, 1993	Speaker
152.	First International Symposium on Hydrocephalus	KFU, Al-Khobar, SA, May 11-12, 1993	Attendant
153.	International Orthopedic Symposium	KFU, Al-Khobar, SA, Dec 1992	Attendant
154.	Symposium on "Spinal Surgery" given by Necker Institute of Paris	KFMMC, , Dammam, SA, Feb 1992	Attendant
155.	Microsurgery procedures and techniques Course	King Faisal Specialist Hospital and Research Centre, Riyadh, SA, Oct 1991	Attendant

Membership of Scientific and Professional Societies and Organizations

- Founding Member, Middle East Stereotactic and Functional Neurosurgical Society , Dubai, UAE January 2016 to present
- President of the Saudi Chapter, Walter E. Dandy Neurosurgical Society, USA, March 2015 to present
- Board Member, Saudi Neuroscience Society, April 2005 to present
- Board Member, Gulf Association of Neurosurgical Societies, December 2007 to present
- Delegate Member, World Federation of Neurological Surgeon, June 2005 to present
- Member, North American Skull Base Society, USA, March 2001 to present
- Member, International Society for Pediatric Neurosurgery, September 2000 to date
- Member, International Society for Neurosurgical Technology and Instrument Invention, 2000 to date
- Associate Member, Pan Arab Neurosurgical Society, 1999 to date
- Member, Joint Section on Tumors of the American Association of Neurological Surgeons and Congress of Neurological Surgeons, USA, April 1999 to date
- Member, International Congress of Neurological Surgeons, USA, October 1998 to date
- International Associate Member, American Association of Neurological Surgeons, USA, April 1998 to date

Teaching Activities

Undergraduate

#	Course/Rotation Title	No./Code	Extent of Contribution
1.	2nd Year New Curriculum of the Medical College		Chairperson/ Faculty
2.	4th Year New Curriculum of the Medical College		Chairperson/ Faculty
3.	5 th Year Surgical Subspecialities MDSG 502		Chairperson/ Faculty
4.	Summer Volunteer Observership Program for 4 th Year and 5 th Year Medical Students		Chairperson/ Faculty
5.	6 th Year Internship Program in the Department of		Chairperson/ Faculty
	Neurosurgery		

Brief Description of Undergraduate Courses Taught: (Course Title – Code: Description)

	5 th Year Regular Medical Students for Surgical Subspecialities lectures and clinical tutorials
2	6 th Year Parallel Medicine Program Course in Neurosurgery lectures and clinical tutorials
3	4th Year New Curriculum Medical Students lectures and clinical tutorials

Postgraduate

#	Course/Rotation Title	No./Code	Extent of Contribution
1.	UD Fellowship Program in Neurosurgery	MDNS 801	Former Program Director
2.	Saudi Board Program in Neurosurgery		Former Program Director for EP
3.	Saudi Board Program in ENT		Teaching & Training Residents
4.	Saudi Board Program in Emergency Medicine		Teaching & Training Residents
5.	Saudi Board Program in Emergency Medicine		Teaching & Training Residents

Brief Description of Postgraduate Courses Taught: (Course Title – Code: Description)

1.	Supervisory teaching and training for University of Dammam Fellowship Training Program for Neurosurgery
2.	Supervisory teaching and training for Saudi Board in Training for Neurosurgery, Eastern Province, SCFHS
3.	Teaching the rotating residents for Saudi Board Program for ENT candidates
4.	Teaching the rotating residents for Saudi Board Program for Emergency Medicine candidates
5	Teaching the rotating residents for Saudi Board Program for Microbiology candidates

Student Academic Supervision and Mentoring

#	Level	Number of Students	From	То
1	6 th Year Medical Students	Career Advisory Office	2009	Present
2	Interns	Career Advisory Office	2009	Preset

Contribution to Scientific Journals

#	Type of Contribution	Name of the Journal	Institution/ Date
1.	Advisory Board	Saudi Journal of Medicine and	Imam Abdulrahman Bin Faisal
		Medical Sciences	University, 2012 - present

Supervision of Master and/or PhD Thesis

#	Degree Type	Title	Institution	Date
1.	Fellowship	Surgical Treatment of Epilepsy in the Kingdom of Saudi Arabia, Dr. Ibrahim Al-Thubaiti	University of Dammam (formerly KFU)	January 12, 2004
2.	Fellowship	Therapeutic Efficiency of Ultrasound, Laser and Interferential Current Modalities in the Management of Carpal Tunnel Syndrome, Dr. Ibrahim Al-Ahmad	University of Dammam (formerly KFU)	January 12, 2004
3.	Fellowship	Performing Arterioraphy by Using N- Butyl cyanoacrylate in Animal Models Dr. Husam Al-Habib	University of Dammam (formerly KFU)	September 28, 2005
4.	Fellowship	Volumetric correlation between space occupying lesion and the critical change in intracranial pressure Dr. Anwar Al-Dhamen	University of Dammam (formerly KFU)	December 20, 2006

Ongoing Research Supervision

#	Degree Type	Title	Institution
1.	Internal	IAU Fellowship in Neurosurgery	Neurosurgery
2.	Internal	IAU Fellowship Program	Neurosurgery, Surgery, ENT, Urology
3.	External	All levels and type of Saudi Board Training	Neurosurgery
		Program in the Kingdom	

Administrative Responsibilities, Committee and Community Service (Beginning with most recent)

Administrative Responsibilities

#	From	То	Position	Organization
1	2018	Present	Director of the Alumni and Career	College of Medicine, Imam
			Development Unit	Abdulrahman Bin Faisal University
2	2004	Present	Chairman Department of	King Fahd Hospital of the University
			Neurosurgery	
3	2017	Present	Director of Alumni and Career	College of Medicine, Imam
			Advisory Unit	Abdulrahman Bin Faisal University
4	2010	2016	Director of Alumni Day Committee	College of Medicine, Imam
				Abdulrahman Bin Faisal University
5	May 2009	Jan 2013	Vice-Dean for Higher Studies and	College of Medicine, Imam
			Research	Abdulrahman Bin Faisal University
6	May 2009	Oct 2009	Acting Vice-Dean for Clinical Affairs	College of Medicine, Imam
				Abdulrahman Bin Faisal University
7	2005	2009	Medical Director, KFHU, November	King Fahd Hospital of the University
			19, 2005 to May 29, 2009	
8	2004	2005	Assistant Medical Director, KFHU	King Fahd Hospital of the University

Committee Membership

#	From	То	Position	Organization
1	2018	Present	Member, Demonstrator and	College of Medicine, Imam Abdulrahman
			Lecturer Committee	Bin Faisal University
2	Nov. 2017	Present	Member, Tumor Board	King Fahd Hospital of the University
			Committee	
3	May 2013	present	Member, Credentialing &	King Fahd Hospital of the University
			Privileging Committee Structure	
4	2012	Present	Member, Medical Executive	King Fahd Hospital of the University
			Committee (MEC)	
5	May 2005	2009	Member, Hospital Disaster	King Fahd Hospital of the University
			Committee	
6	2009	2013	Member of the Higher Study	College of Medicine, Imam Abdulrahman
			Board	Bin Faisal University
7	2009	2013	Member of the Training and	College of Medicine, Imam Abdulrahman
			Scholarship Committee	Bin Faisal University

Scientific Consultations

#	From	То	Institute	Full-time or Part-time
1	2003	Present	Gama Hospital	Part-time Neurosurgery Consultant
2	2010	Present	King Faisal Specialist Hospital Dammam	Locum for several months
3	2011		King Fahd Military Medical Complex, Dhahran	Locum for several months
4	2019		Armed Forces Hospital	One month locum
5	2019		Royal Commission Hospital, Jubail, SA	Part-time Neurosurgery Consultant

Personal Key Competencies and Skills: (Computer, Information technology, technical, etc.)

1 Basic microsoft word and excel

Last Update

.....28/May /2019