
**Present
Employment**

Assistant Professor, Nursing Education, College of Nursing, University of Dammam, Dammam, KSA, December 18, 2008 to Present

Director, Public Relations, Media & Community Services Unit, College of Nursing, University of Dammam, Dammam, KSA, November 2012 – November 2014.

Member of the Saudi Nursing Scientific Board, Saudi commission for health specialties, KSA, January 2011- Present

Coordinator, College of Nursing Library College of Nursing, University of Dammam, Dammam, KSA, 2010- Present

Chairperson for Standard (6): The Learning Resources, Nursing college by National Commission for Assessment and Accreditation NCAAA, mid 2009 to present.

Member of the Local Supervisory Committee for Private Health Colleges & Institutes, Saudi Commission for Health Specialties, Eastern Province, June 2011.

Member of the Steering Committee to develop the SSD for the University of Dammam, Standard (11): Relationships with the Community, July 30, 2013 - Present.

Certified Surveyor for Accrediting Training Centers, , Saudi Commission for Health Specialties, Riyadh, June 2014- present

**Educational
Background**

Doctorate of Philosophy (PhD) in Nursing, University of Surrey, Faculty of Health and Medical Sciences, Division of Health and Social Care, Guildford, Surrey, UK, July 1, 2008

Master of Science (MSc) Management of Training & Development University of Edinburgh, Moray House Institute of Education, Division of Community Education, Edinburgh, Scotland, UK, October, 2001

Bachelor of Science (BSn) in Nursing, King Faisal University, College of Medicine And Medical Sciences, Dammam, KSA, March 31, 1994.

Other Qualifications

Certified Basic Life Support Provider
Saudi Heart Association SHA & American Heart Association AHA, King Fahd Hospital of the University, November 22, 2012

Certified Items Writer
Saudi Commission for Health Specialties, July 2-3, 2012

Certified External Reviewer
Sponsored jointly by British council, Quality Assurance and Accreditation and NCAAA, University of Dammam, November 3, 2010.

Certified National Dialogue Trainer, King Abdulaziz for National Dialogue, February 2, 2012

Advance Trauma Life Support (ATLS), Coordinator (Former)
Sponsored jointly by Saudi Aramco and King Faisal University (based on the standard of the American College of surgeon), Feb. 15 -17, 2000 – December 26, 2008.

Basic Life Support –Instructor (Former)
Saudi Heart Association SHA, Al Mana General Hospital, Al khobar, KSA, July 30, 2000 – July 30, 2002

Basic Course in Healthcare Quality Management
King Fahd Hospital of the University, Al khobar, KSA, Feb. 17, 1999.

Diabetes Education
King Saud University, Diabetic Centre, Riyadh, KSA, March 28, 1996- August 1998.

Completed Research Projects

1. Research Title: "Experiences of student nurses in Saudi Arabia: the impact of clinical exposure on their decision to continue or leave nursing".

Name of Researchers: Al Faraj, E; Smith, P.A; Allan, H.

Completion Date: April 2008

2. Research Title: "The impact of role-play as theoretical and clinical teaching strategy"

Name of Researchers: Al Faraj, E., Al-Mahmoud, S.

Completion Date: June 2013

3. Research Title: "The use of the workshop model in classroom: a perception of Saudi student nurses"

Name of Researchers: Al Faraj, E.

Completion Date: Jan 2014

Academic Honor & Scholarships

- Awarded King Faisal University plaque of appreciation for participating in organizing the Complete Care Of Diabetic Patients' symposium, which held on October 14-15, 1995 at King Fahd Hospital of the University.
 - Awarded two scholarships by King Faisal University and **British Council Chevening** scholarship by the British council to gain MSc in Management of Training and Development in Edinburgh University, UK, September 2000.
 - Awarded three years scholarship by King Faisal University to read for PhD degree in Nursing, UK, October 2000.
-

Languages Spoken & Skills

Mother's tongue is Arabic, however, speaks, reads and writes English fluently.

Highly skilled in designing and structuring training opportunities and continuing education for nurses; with more than 10 years training and staff development experience in hospital, and five years in teaching students nurses.

Possessed computer skilled, ability to utilize different applications for research data management

Well-informed of quantitative and qualitative analysis software such as SPSS and NVivo (2.0)

Proficient in documentation/record maintenance while ensure accuracy and confidentiality.

Well-oriented of electronic educational databases and resources and searching skills.

Teaching Activities:

I. Courses have been taught at undergraduate level

Course	Students /Year	Date/Year
1. Management and leadership for Nursing	Fourth Year Nursing Students	(2010-2014)
2. Bioethics and Introduction to Nursing	First Year Nursing Students	(2009, 2010, 2011, 2013, 2014)
3. Community Health Nursing	Fourth Year Nursing Student	(2010)

4. Communication Skills	Preparatory Year Students	(2010, 2011)
5. Learning Skills and Research	Preparatory Year Students	(2010, 2011)
6. Teaching skills	Third Year Nursing Students	(2009-2014)
7. Human Relation and Communication Skills	First Year Nursing Students	(2009/2011/2012)
8. Information Technology for Nurses	First Year Nursing Students	(2009-2010)
9. Research and Evidence-Based Practice	Forth year nursing	(2011)
10. Introduction to Nursing Informatics	Fourth Year Nursing Students	(2012, 2013, 2014)
11. Fundamental of Nursing (I)	Second Year Nursing Students	(2 011-2012/ 2013-2014)
12. Fundamental of Nursing (II)	Second Year Nursing Students	(2012- 2014)

II. Courses have been taught at postgraduate level

Course	Students	Date/Year
<i>Nursing Education</i> (as course coordinator)	Master of Science in Obstetrics and Gynecology nursing students, core course, College of Nursing, University of Dammam	(2010-2011- 2012-2013)
<i>Nursing informatics</i>	Master of Science in Pediatric Nursing students, College of Nursing, University of Dammam	(2009, 2010- 2011, 2013- 2014)
<i>Nursing Research and Evidence-Based Practice</i>	Master of Science in Critical Care Nursing students, College of Nursing, University of Dammam	(October 2010, 2012, 2013, 2014)
<i>Midwifery ethic</i>	Midwifery Diploma Students College Of Nursing, Dammam ,	(August 2009)

III. Courses have been taught at Bridging Program

Course	Students	Date/Year
<i>Ethical and Legal Aspect in Nursing</i> (as course coordinator)	Bridging student program, College of Nursing, University of Dammam	(2013)
<i>Learning and Teaching Skills</i>	Bridging student program, College of Nursing, University of Dammam	(2013)

Professional Commitments:

1. **Co-supervisor for Doctoral PhD students**, University of Surrey, Guildford, United Kingdom (2009- present)
2. **Co-supervisor, postgraduate students**, College of Nursing, University of Dammam, Dammam, KSA, (January 2012- Present)
3. **Coordinator of College of Nursing for 4th and 5th Scientific Students Conference** (Sept. 2012- June 2013, Sept. 2013 – May 2014)
4. **Member of Scientific Nursing Board, Saudi Commission for Health Specialties** (January 18, 2011 -Present).
5. **coordinator of the Nursing College electronic web page, the University website development project** (September 2013- present)

Community Services:

- Coordinator for Fatat Al Khaleej Charity courses in collaboration with University Of Dammam, College Of Nursing (November 2009-present)
- External Referee to evaluate collaborative research proposal (2015), Sutan Qaboos University, Oman, August, 2014
- Coordinator for “*Your Health, Your Life*” campaign (March 2013).
- Organizing member in Women Health Workshop and Exhibition (April 2010).
- Teaching Communication Skills course in the Community College and Applied Studies (September 2011).
- Teaching learning, searching and thinking skills course for preparatory year.
- Provided ‘Teaching Strategies in Higher Education’ workshop for College Of Art, University Of Dammam.

Other Membership of Scientific & Professional Societies/Committees:

1. Member in steering committee of Saudi Chapter initiated by King Saud University of Health Science (February 2014- present)
2. Member in Examination Quality Board committee (April 2012- present)
3. Member in Library Affairs Board Committee (April 2012- present)
4. Member in Ethical committee (2010-present)
5. Member in Research committee (2010-present)
6. Chairperson, Developing the College of Nursing Webpage Committee, the University Website Development Project (November, 2013 - Present).
7. Member in Demonstration Selection Scientific Committee for nursing at the university, (March 2013- Present)

8. Member in internship committee (October 2009/ 2014)
9. Member in Registration and Admission committee (October 2009-present)
10. Member in Academic Advise committee (October 2009)
11. Library and Educational Resources committee(2009 2013)
12. University of Surrey Alumni Association (2008)
13. Nursing Education committee (January 2009)
14. KFHU during 20 Years” committee (2002).
15. Edinburgh University Alumni association (2001).
16. British Council Alumni Association (2001).
17. Saudi Diabetes Magazine (1998).
18. Diabetes Advisor Magazine (1998).
19. American Diabetes Association (April 1996).
20. Saudi Society for Endocrine and diabetes (1995).
21. Health Awareness Committee (KFHU), 1995 –1997.

Previous Professional Experiences

I. **Director, Nursing Education Unit**, College of Nursing, University of Dammam, Dammam, KSA, 2010- November 2012

II. **Staff Development and Training Coordinator, King Fahd Hospital of the University (KFHU), Directorate of academic affairs & Training, Al Khobar, KSA, May 1998 - November 2009**

Brief overview

1. Develops and maintains networks with relevant educational institutions with the aim of promoting in-service and customize training
2. Keeps up to date with current trends and issues of training and staff development programs in order to meet KFHU staff needs in training
3. Develops instructional materials to support training programs
4. Liases with other departments/units to organize appropriate display of resource materials for specific in-service programs
5. Ensures preparation of appropriate orientation programs for new hire staff, and nursing interns and trainees from other educational institutions.
6. Maintains appropriate registration records of participants
7. Ensures appropriate preparation of training area.
8. Assists in the preparation of departmental/division reports as requested.
9. Initiates and reply to correspondence as required.
10. Directs and supervise training staff as assigned.

11. Interacts and communicate with prospective in-service participants, speakers and administrative staff on a regular basis.

II. Acting Director of Medical Education, King Fahd Hospital of the University KFHU, Al Khobar, KSA, June 24, 2000 – July 24, 2000

Brief overview

1. Manages and coordinates day-to-day work.
2. Ensures and maintains good channel of communication and collaboration with KFHU departments and external agencies.
3. Provides professional support and guidance to Medical Education staff.
4. Ensures appropriate utilization of Medical Education resources.
5. Reports and refers to Vice Dean / Dean for urgent and critical decision-making.
6. Assists in implementation and the continuity of Medical Education programs and activities.
7. Prepares report for events and activities occur during acting period to be submitted to Medical Education Director.

III. General Duty Nurse, Female Medical Unit. Saudi Aramco, Dhahran Medical Centre, KSA. June 1997- March 1998

Brief overview

1. Provides direct, professional nursing care to patients in an inpatient setting.
2. Establishes nursing process, including patient assessment, nursing diagnosis, planning, intervention and evaluation
3. Prepare equipment and assist physician during examinations and treatment
4. Performs evaluation of new and existing patients to determine priority and needs for modifications
5. Administers prescribed medications, applies sterile dressings, performs phlebotomy, and monitor vital signs
6. Maintains confidentiality of patient records
7. May perform specialized nursing procedures related to patient needs
8. Oversees and guide the work of other nursing and support staff
9. Provides patients with health information and teaching related to their conditions, including Diabetic teaching
10. Provides patients with discharge instructions

11. Performs miscellaneous job-related duties as assigned

Adheres to hospital and department policies, nursing procedures, standards, and practice

IV. Diabetes Educator, King Fahd Hospital of the University KFHU,
Al-khobar, KSA, March 1996 – June 1997

Brief overview

1. Plans, develops and implements individual and group diabetes education for adult and pediatric patients and their families.
2. Plans and delivers direct specialty patient care as needed or as directed by a physician.
3. Performs assessment and data collection and establishes outcome criteria; obtains, reviews, and analyses information in collaboration with patient, family members and health care team members
4. Evaluate the diabetes education program on continuing basis, assess teaching methods and education materials for both staff and families of patients
5. Develop collaborative relationships with other departments/services and community health care agencies, to facilitate and support diabetic education program.
6. Monitors and evaluate short and long term patients' responses to therapeutic interventions, in collaboration with physicians, provides and maintains necessary follow up for patients and families.
7. Compile diabetic education manual.
8. Train and educates nursing staff and students in diabetic clinical procedures, provides in-service training and orientation.
9. Maintains professional growth and development through attendance of seminars, and workshops to keep well-informed of latest trends in field of expertise.
10. Function as a resource point of contact for patients, healthcare staff and community resources.
11. Performs miscellaneous job Related duties as assigned.

VI. Patient educator, King Fahd Hospital of the University KFHU, Al-khobar, KSA,.October
1994 – March 1996

Brief overview

1. Plans and implements and coordinate various patient and families and community health education programs

2. Assist in planning and evaluating assigned programs designed to meet learning needs of patients and families (e.g.; preoperative and postoperative teaching, postpartum exercises, and breast-feeding, care of c/s wound, care of fistula for renal failure patients).
 3. Develops goals, objectives and program guidelines necessary for effective implementation of health education needs of the target patients
 4. Designs and implements health education materials for patients and their families
 5. Establishes working relationships with schools and charities to promote the development of health community curricula
 6. Monitors and assesses the overall effectiveness and outcomes of assigned programs and activities
 7. Prepares reports and analyses statistical data setting forth progress, adverse trends and appropriate recommendations, maintain accurate records reflecting work activities
 8. Reviews literature and attends meetings and training sessions to keep abreast of trends in educational services, methods and programs
 9. Performs other duties incidental to the work described herein
-

VII. Summer Student, Saudi Aramco, Dhahran Medical Centre, KSA., July 1994 – August 1994

Brief overview

1. Trained in Female Medical Unit, Hemodialysis and Surgical ICU.
 2. Attended triage workshop and advanced critical care seminar.
-

Academic Referees in UK:

1. **Prof. Pam A. Smith**, Director of Nursing and Midwifery Research Centre, Faculty of Health and social sciences, University of Surrey, UK
2. **Prof. Helen Allan**, Senior Research fellow, Nursing and Midwifery Research Centre, Faculty of Health and social sciences, University of Surrey, UK
3. **MRS. Claire Valentine**, Course Director, MSc in Management of Training and Development, Faculty of Education, Department of Community Education, Edinburgh University, Holyrood Road, Edinburgh EH8 8AQ, Scotland, UK

Professional Referees in Saudi Arabia:

1. **Prof. Fahd Al Muhanna**, Vice-Rector, University of Dammam.
2. **Prof. Dalal Al Tamimi**, Dean of Studies of the University of Dammam (Female) & Dean, College of Nursing.
3. **Prof. Mohammed Hegazi**, Dean (Former); Consultant of College of Nursing, University of Dammam.
4. **DR. Sana Al Mahmoud**, Vice-Dean for Academic Affairs, College of Nursing, University of Dammam.
5. **Dr. Tagwa Omer**, Chairperson of the Saudi Nursing Scientific Board, Saudi commission for health specialties (Riyadh) & Dean, College of Nursing, King Saud University for Health Sciences, Jeddah.

Declaration:

Hereby, I declare that the above-mentioned information is correct and original documents are available when required.

Signature: [Eshtiaq Al faraj](#)

Date: August 20, 2014

The following are the continuing education and training activities participated in as a speaker/ attendee/ organizing member and/or as a coordinator in Saudi Arabia from December 2008 to present:

Date	Activity	Venue	Type of participation
Dec. 23, 2008	From the graduate	King Faisal University, college of Nursing, Dammam	Speaker
Jan. 10-11, 2009	Program Evaluation workshop	King Fahd hospital of the University, AlKhobar, the workshop was sponsored by NCAA & British Council	Attendance
Feb. 11, 2009	Workshop on communication skills in Health Professional Education	King Fahd hospital of the University, AlKhobar	Attendance
June 21-13, 2009	Online Learning: Skills Of e-learning	King Faisal University, Gulf Meridian, Al Khobar	Attendance
October 20, 2009	Effective Planning: Between Theory And Practice	Prince Mohammad Bin Fahd Governmental Excellence Award	Attendance
November 17-19, 2009	7 th GCC medical symposium (medical education: research and application).	King Faisal university, Dammam	Attendance
November 31, 2009	Developing effective teaching portfolios	University of Dammam, college of dentistry	Attendance
February 16-17, 2010	Wound care management	King Fahd hospital of the University, site I, Al Khobar	Speaker and coordinator
April 4-7, 2010	Teaching evaluation to improve teaching and for academic promotion	University of Dammam & Monash University, KSA	Attendance
April 11-14, 2010	Women's Health Workshop	University of Dammam, college of Nursing, KSA	Organizer; Attendance
May 9-13, 2010	Elements in a Academic Accreditation & The Future of Higher Education	University of Dammam, KSA	Attendance
May 25-27, 2010	Seminar on "Evaluation and Benchmarking"	University of Dammam & Monash University, KSA	Attendance
June 7, 2010	Introduction to research: Overview on Qualitative Research	University of Dammam, college of Nursing, Dammam	Organizer; Speaker

July26-August 6, 2010	Teaching in Higher Education	University College London, center for the advancement of learning and teaching, London, UK	Attendance
October 16, 2010	"Reaching the Unreachable"	Shmowa Alamel center for Special Education, University of Dammam, College of Nursing, Dammam	Organizer; attendance
October 31 – November 3, 2010	Peer Reviewers in Quality Assurance And Accreditation	British council, and NCAAA, University of Dammam, Park Inn conference Hall Al-Kobar	Attendance
December 18-19, 2010	Teaching for Effective Learning	University of Dammam, King Fahd Hospital of the University, Site I, AlKhobar	Attendance
January 11-12, 2011	New Trends in Advanced Health Training: the use of Simulation	University of Dammam, College of Nursing, Dammam	Organizer, attendance
February 23, 2011	Teaching Strategies in Higher Education Workshop	University of Dammam, College of Art	Instructor
March 20-21, 2011	Qualitative Research: An Integrated Research Methodology Workshop	7TH Pan ARABFOS Conference & 8th Saudi International ORL-H & N Surgery Conference in collaboration with King Fahd Military Medical Complex, Dhahran, Asharqia Chamber Dammam, Saudi Arabia	Speaker
March 23, 2011	The Essence of Nursing Care: Professionalism symposium - Professionalism and Nursing Image	King Fahd Hospital, Medina	Speaker
March 26-29, 2011	E-learning week	University of Dammam, Dammam	Attendance
October 15-16,2011	Recruiting, Developing and Retaining a Faculty for the Twenty First Century	Academic Leadership Center, Ministry of Higher Education, Al Khobar	Attendance
December 7, 2011	3 rd Nursing Alumni	University of Dammam, Dammam, site I , Alkhobar	Organizer
January 4, 2012	Leadership in medical education workshop	University of Dammam, Dammam, site I , Alkhobar	Attendance

February 2, 2012	King Abdulaziz Center for National Dialogue Training Course ثقافة الحوار	University of Dammam, Building 65	Attendance
April 15-18, 2012	Academic Forum: Patient Safety And Nursing Curriculum”	University of Dammam, Dammam, building 11	Organizer
April 30, 2012	تعليم التفكير التحليلي والإبداعي والعملي ضمن المنهاج د. محمود ابو جادر	Deanship of Academic Development, University of Dammam, College Of Nursing Building C3	Coordinator
May 6, 2012	بعض مهارات التواصل د. ممدوح هلالى	Deanship of Academic Development, , University of Dammam, College Of Nursing Building C3	Coordinator
May 7-8, 2012	Assessment workshop	University of Dammam, Dammam, building 11	Attendance
May 14, 2012	“The Use of Blueprint” workshop	Medical Education Unit, University of Dammam, Dammam, College of Nursing Building C3	Coordinator
May 19, 2012	“Essential Skills of Health Professions Education participants” 3 days course	Medical Education Unit, University of Dammam, Le Meridian Hotel	Attendance
May 21, 2012	UD VLE (Virtual Learning Elluminate) workshop Blackboard, Elluminate and Tegrity	E-Learning, University of Dammam, Dammam, building 900	Attendance
May 22, 2012	“Orientating demonstrator and lecturer for scholarship” workshop	Deanship of Academic Development, University of Dammam, Dammam, building 11	Speaker
May 23, 2012	Orientation to “Summon” and “Books in print”	Deanship of library, central library, building 20	Attendance
June 6, 2012	Hands on “Blackboard and Class Tegrity”	E-Learning of College of Nursing, Building C3, Computer Skills Laboratory	Attendance

June 13-14, 2012	3rd Saudi Forum: the Future Course of Saudi Nursing	Ministry of Health, Medina	Speaker
July 2-3, 2012	Item writing workshop	Saudi Commission for Health Specialties	Attendance
October 8-10, 2012	Essential Skills of Health Professions Education (II): Teaching & Learning workshop	Medical Education Unit, University of Dammam, Meriden Hotel	Attendance
November 22, 2012	Basic Life Support Course	King Fahd Hospital of the University, Academic Affairs & Training, Al Khobar	Attendance
December 16, 2012	Blueprint workshop	Medical Education Unit, University of Dammam	Attendance
December 18 - 19 2012	Educational Research Workshop	Medical Education Unit, University of Dammam	Attendance
December 22-26, 2012	e-learning Management System "Blackboard"	Deanship of Communication Technology, C3, College of Nursing	Attendance
March 2, 2013	Library training sessions: ISI and Scopus and end note.	Deanship of library affairs, University of Dammam, building 11	Attendance
March 3, 2013	Blackboard mobile installation Blackboard mobile courses- best practice Blackboard mobile- test set up	Deanship of Communication Technology, C1, College of Nursing	Attendance
March 5-7, 2013	The 7th Hot Topic in Pediatrics	College of Medicine, University of Dammam, King Fahd Hospital of the University, Al Khobar site 1	Attendance
March 9, 2013	Blackboard E-Portfolio	Deanship of Communication Technology, C1, College of Nursing	Attendance
March 11-12, 2013	"Your health, your life" exhibition	College of Nursing in collaboration with Deanship of Students Affair	Coordinator
April 27-29, 2013	The 3 rd international conference : "Learning outcomes and the quality of	the National Commission for Academic Accreditation and Assessment in collaboration with	Attendance

	learning and teaching in the education sector over the secondary”	the University of Dammam	
March 2, 2013	The preparatory meeting for Fourth Scientific Conference for students in higher education	Deanship of Students Affairs, University of Dammam, Dammam	Coordinator
May 8, 2013	OSCE: the art & science	College of Nursing, University of Dammam	Organizer
May 13-14, 2013	2013 International Nursing Symposium: “ Exploring Innovations in Nursing Shaping the future”	Prince Ahmad Auditorium - Security Forces Hospital Riyadh	Speaker
May 19, 2013	Educational Alignment	Medical Education Unit in collaboration with College of Nursing	Attendance
25 May 2013	“Evidence-Based Nursing Practice” in Leadership and Management Skills in Nursing	Health Management directorate in Eastern Province, Ministry of Health, Dammam	Speaker
7 July, 2013	VLE Summery Training Schedule for Summer (2013) Session 1: Assignments	Online blackboard course: http://vc.ud.edu.sa:80/join_meeting.html?meetingId=1312343015450	Attendance
9 July 2013	VLE Summery Training Schedule for Summer (2013) Session 2: Tests	Online blackboard course: http://vc.ud.edu.sa:80/join_meeting.html?meetingId=1312343015450	Attendance
10 July 2013	VLE Summery Training Schedule for Summer (2013) Session 3: Grade Center,	Online blackboard course: http://vc.ud.edu.sa:80/join_meeting.html?meetingId=1312343015450	Attendance
November 11-12, 2013	VLE Summery Training Schedule for week 11 (2013)	Online blackboard course: http://vc.ud.edu.sa:80/join_meeting.html?meetingId=1312351106600	Attendance
17th November 2013	"Teaching Medical Professionalism"	Medical Education Unit, Deanship of Faculty Development, University of Dammam.	Attendance

November 12-13, 2013	"Train the trainer" workshop	Saudi Commission for Health Specialties	Speaker and Trainer
November 18-19, 2013	" <i>Higher Order Thinking Skills</i> " facilitated by educational experts from University of Melbourne in Australia.	Deanship of Education Development, University of Dammam	Attendance
December 8, 2013	The preparatory meeting for Fifth Scientific Conference for students in higher education	Deanship of Students Affairs, University of Dammam, Dammam	Coordinator
December 12, 2013	"Research Skill Development in the kingdom from Idea to Outcome"	Deanship of Scientific Research - Female Section - University of Dammam	Attendance
Feb. 2, 2014	Effective OSCE Planning	Site 1 Auditorium, KFHU, Medical Education Center	Attendance
Feb 11-12, 2014	First international nursing conference	King Saud University for Health Sciences, Jeddah	Attendance
Feb 27, 2014	Deans Meeting at Saudi Commission for Health Specialties	Saudi Commission for Health Specialties, Riyadh	Facilitator
March 5-6, 2014	Hot topics in pediatrics	Site 1 Auditorium, KFHU, Medical Education Center	Attendance
April 17-20, 2014	Impact of role-play as theoretical and clinical teaching strategy	University of Nevada Las Vegas, USA	Speaker
May4-6, 2014	Essential Skills of Health Professions Education ESHPE (III): Assessment workshop	Medical Education Unit, University of Dammam, Meriden Hotel	Attendance
June 1, 2014	Surveyor for Accrediting Training Centers Workshop	Saudi Commission for Health Specialties, Riyadh	Attendance
June 15-20, 2014	Academic Ranking of World Universities	University of Dammam, British Training, Istanbul, Turkey	Attendance
November 12-13, 2014	Nursing Professional Development Framework: A Necessity for a Healthcare Organization	Academic Research and Canadian Research Centre for Humanities and Science, Toronto, Canada	Speaker

The following are the continuing education and training activities participated in as speaker/attendee attended in UK from (Oct. 2004 – Oct. 2007):

<i>Training activity (brief description)</i>	Date and place	Time spent (hrs/days)/
1 Research Seminar: "Evaluating Emergency Care Practitioners". By: Dr. Ann Adams.	29.9.2004 European Institute of Health and Medical Science, Surrey University, UK	1 hour
2 Research Seminar: 'What Does It Mean For The NHS and For He". By: Prof. Stephen McNair	27.10.2004 European Institute of Health and Medical Science, Surrey University, UK	1 hour
3 Every Monday 4 English Class: Academic Reading & Note Taking	25.10.2004 to 29.11.2004 English language center, Surrey University, UK	1 hour
5 Every Thursday English Class: Grammar Revision	28.10.2004 to 3.12.2004 English language center, Surrey University, UK	1 hour
6 "DSE User Training". By Kim Seavers	26.10.2004	1 hour
7 Research Seminar: "Working Out Who Gets What" By: Prof. Alison Richardson	26.1.2005 European Institute of Health and Medical Science, Surrey University, UK	1 hour
8 PhD Student Support Group Meeting "Rigour In Qualitative Research. By Anne Arber	26.1.2005 European Institute of Health and Medical Science, Surrey University, UK	1 hour & a Half
9 104 Research Design Module. Tutor: Dr. Su Smith Saxby. 10 Sessions	19.1.2005 To 30.3.2005 Surrey University, UK	15 hours (6:00-7:30 Pm)
10 Hand On Practice: Endnote Session, Generic Research Training By School Of Art. Presented By: Catherine Batson	8.2.2005 Sociology Department , Surrey University, UK	2 hours
11 Research Seminar: "Doing Research With Children And Yong People". By: Dr. Helen Cowie And Dawn Jennifer	23.2.2005 European Institute of Health and Medical Science, Surrey University, UK	1 hour
12 PhD Student Support Group Meeting "Buttering Parsnips Or Getting Research Evidence Into Practice – Implementing Guidelines With Community Nursing" By: Viv Bignell	23.2.2005 European Institute of Health and Medical Science, Surrey University, UK	90 minutes
13 "Introduction To Sample And Sampling Techniques" By: Prof. Chris	1.3.2005 Sociology Department , Surrey	1 hour

Flockton	University, UK	
14 "Research Question And Hypothesis" By Dr. Dunstan Brown	3.3.2005 European Institute of Health and Medical Science, Surrey University, UK	1 hour
15 Critical Appraisal – A Practical Approach Seminar: "How To Critically Appraise Survey" By: Dr. Yvonne Cornish, Kent University At Canterbury	9.3.2005 Postgraduate Medical School, Research Park, Surrey University, UK	2 hours
16 Sociology Day Course: "Research Reviewing"	20.4.2005 Sociology Department, Surrey University, UK	1 day
17 Hand On Practice: Reference Manager Session.	21.4.2005 Surrey Library, University of Surrey, UK	2 hours
18 Profiles of British Muslim Identity. By: Dr. Nimmi Hutnik & Rebecca Coran Street.	24.5.2005 European Institute of Health and Medical Science, Surrey University, UK	1 hour
19 PhD Support Group Meeting, "PhD Viva: is the end in sight?" By: Dr. Sara Faithful.	24. 5.2005 European Institute of Health and Medical Science, Surrey University, UK	1 hour
20 EIMS Research Seminar, "School Bullying: the Implication for mental Health", by: Dr. Tony Daly	25.5.2005 European Institute of Health and Medical Science, Surrey University, UK	1 hour
21 Professional Learning in Nursing: The Student Experience in Practice. By: Jenny Spous	8.6.2005 Staff Development Seminar, Surrey University, UK	1 hour
22 EIHMS Research Conference 2005. ' into practice: improving healthcare through education and research'	21-22.6.2005 European Institute of Health and Medical Science, Surrey University, UK	2 days
23 PhD Support Group Meeting. 'Planning the writing up phase of your thesis' By: Dr. Helen Allan	29.6.2005 European Institute of Health and Medical Science, Surrey University, UK	2 hours
24 PhD Support Group Meeting. 'Data Collection and Identifying Themes' By: Paula Reed.	25.9. 2005 European Institute of Health and Medical Science, Surrey University, UK	2 hours
25 NVivo Hands on Practice By: Department of Sociology	22.11.2005	4 hours
26 PhD Support Group Meeting. 'Ethics & Research'	22.1.2006 European Institute of Health and Medical Science, Surrey University, UK	2 hours

27	PhD Support Group Meeting. 'Methodological Triangulation: mixing methods in Phenomenology'. By: Obrey Alexis	19.7.2006 European Institute of Health and Medical Science, Surrey University, UK	2 hours
28	Qualitative analysis (2) by dr. Helen Allen. EIHMS, Directorate of clinical practice	19.09.2006 European Institute of Health and Medical Science, Surrey University, UK	2 hours
29	Dissemination of research. Presented by Prof. Ian Robbins. EIHMS, Directorate of clinical practice	10.10.2006 European Institute of Health and Medical Science, Surrey University, UK	2 hours
30	Thesis writing course by English language support program. UniS	11.10.2006 English Language Center, Surrey University, UK	8 sessions x 1 hour
31	Hands on practice, NVivo advance course	31.10.2006 Sociology Department, Surrey University, UK	3 hours
32	Introduction to the PGSDP. Presented by dr. John Baxter, UniS	23.11.2006 Postgraduate Staff Development Program, Surrey University, UK	2hours
33	Software development seminar: previews the new version of maxqda. Presented by Udo Kuckartz	30.11.2006 Sociology Department, Surrey University, UK	One day
34	Reproductive health in women with diabetes by Jill Shawe. PhD student group seminar.	28.11.2007 European Institute of Health and Medical Science, Surrey University, UK	2 hours
35	Managing data with SPSS	06.12.2006 Sociology Department, Surrey University, UK	One day course
36	PGSDP: Writing for publication. Presented by Dr. John Baxter, UniS	12.12.2006 Postgraduate Staff Development Program , Surrey University, UK	2 hours
37	Grammar revision course by English support program. UniS	19.1.2007 to 23.3.2007 English Language Center, University Of Surrey	8 sessions x 1hour
38	Completing your thesis. Presented by Dr. John Baxter, PGSDP, UniS	22.2.2007 Postgraduate Staff Development Program , Surrey University, UK	2 hours
39	Application of cognitive work analysis in analysing medication errors in care homes. Presented by Rosemary Lim	30.1.2007 European Institute of Health and Medical Science, Surrey University, UK	2 hours
40	PGSDP: The viva examination. Presented by Dr. John Baxter, UniS	8.3.2007 Postgraduate Staff Development Program , Surrey University, UK	2hours

41	How phenomenology and ethnography suit to examine clinical experience for student nurses in Saudi Arabia. Presented by: Eshtiaq Alfaraj	27.3.2007 European Institute of Health and Medical Science, Surrey University, UK	2 hours
42	Men's health perception and early detection of prostate cancer: an interim analysis using grounded theory approach. Presented by Ali Taghipour	15.4.2007 European Institute of Health and Medical Science, Surrey University, UK	2hours
43	PGSDP: Making poster presentations. Presented by dr. John Baxter, UniS	9.5.2007 Postgraduate Staff Development Program , Surrey University, UK	2hours
44	PGSDP: Interview skills. Presented by dr. John Baxter, UniS	19.6.07 Postgraduate Staff Development Program , Surrey University, UK	2 hours
45	EIHMS PhD and MSc student research conference	03.7.2007 Surrey University, UK	One day
46	Experiences of student nurses in Saudi Arabia: the impact of clinical exposure on their decision to continue or leave nursing, Poster presentation in University of surrey's Research Day	02.10.2007 Surrey University, UK	Two days