

Personal Information:

- ❖ *Name: May Abdulrahman Abdullah Mohamad AL-Fakhry.*
- ❖ *Nationality: Saudi*
- ❖ *Work Place: King Saud University – Special Education Department*
- ❖ *Work Phone: 4354646*
- ❖ *Secretary : 4354400 Ext No.2399*
- ❖ *P.O. BOX : 3787 Riyadh 11481*
- ❖ *E-MAIL: mfakhry@ksu.edu.sa*

Education Qualifications:

- ❖ *Bachelor Degree of Special Education (Mental Retardation)with Excellent grade and Honor.*
- ❖ *Master student in Special Education (Mental Retardation).*

Professional Experience:

- ❖ *Demonstrator in the Special Education Department "Autism Course" / King Saud University.*
- ❖ *Head of unit tests, Faculty of Education - King Saud University - from 8/2/1431 to 21/10/1432.*
- ❖ *Field Training Supervisor in the field of Mental Retardation / King Saud University / 2004-2008.*
- ❖ *" Cooperative" Teacher assistant in the Special Education Department / King Saud University/ from 2004 until the first half of 2007-2008.*
- ❖ *Teaching several courses – supervising on field training –Participating in committees of the department.*

Scientific Participants:

- ❖ *Participating in work paper that is titled "The importance of Teaching Aids for Successful Education Process" which was among teaching aids gallery and awareness program that were held in DAR ALhekmah College in Jeddah, 15/5/2007.*
- ❖ *Establishing an applied workshop that is titled " Teaching Aids and How to Prepare them" that was held in DAR ALhekmah Collage in Jeddah, 15/5/2007.*

- ❖ *Establishing an applied workshop that is titled " Teaching Aids and How to Prepare them" for the students for ways of teaching audio disabled course, that was held in K.S.U, 9-16/4/2006.*
- ❖ *Establishing an applied workshop that is titled " Teaching Aids and How to Prepare them" for the students for ways of teaching mental retardation, that was held in K.S.U, 14-15/3/2006.*

Symposium and Training courses Attended:

- ❖ *"First meeting for Developing Services for Special Needs People" held in K.S.U ,21/9/2009.*
- ❖ *Workshop "Haleef program – toward promoting applied education" held in K.S.U, 10/6/2009*
- ❖ *Symposium "Multiple Disabilities and How Dealing with them" held in K.S.U, 10/6/2009.*
- ❖ *Workshop "Designing a Computer Program to decrease hyperactivity" held in K.S.U, 15/4/2009.*
- ❖ *Workshop "binding creative work – effective practices" held in K.S.U, 15/4/2009.*
- ❖ *The Third International Conference for Disability and Rehabilitation "Scientific research in Disability Field" and the accompaniment workshop, held in InterContinental Hotel/ from 22/3/2009 to 25/3/2009.*
- ❖ *The second meeting of Postgraduate Study held in K.S.U, 5/4/2008.*
- ❖ *Intensive English course in Alfaisal International Academy, from 7/7/2008 Until 1/8/2007.*
- ❖ *Course titled "Discover yourself" in officers club during the period 28/3/1428 until 2/4/1428.*
- ❖ *Course titled "proud of yourself and be confident" in officers club during the period 28/3/1428 until 2/4/1428.*
- ❖ *Workshop " Individual Education and Individual Instruction Plans" held in K.S.U, 19-20/10/1427.*
- ❖ *A meeting of special education reality in KSA "Latest Development in Special Education Field" held in King Fahad Cultural Center, 19-20/3/2006.*
- ❖ *Workshop about lack of attention and hyperactivity in children and behavioral modification program for hyperactivity and distraction in children , held at King Faisal Specialist Hospital, 19/1/2009.*
- ❖ *Symposium about issues in kindergarten held in K.S.U, 21/12/2005.*
- ❖ *Organizing special education in KSA symposium "Keep Pace with Modernization and Future Challenges" in K.S.U, 29/11/2005.*
- ❖ *Workshop about documentary bag in K.S.U, during 6-10/8/1426.*
- ❖ *Workshop about basics in constructing tests and ways of explaining them held in K.S.U from 29/7 until 3/8/1426.*
- ❖ *The second scientific meeting in the field of autism disruption held in Babtaeb center, 3/4/2005.*

- ❖ *Symposium of education and assistant technical for the handicaps, held in Babtaen center, 29/3/2005.*
- ❖ *The first conference in the Middle East about turmoil on hyperactivity and distraction that held in King Fissal Specialist Hospital, 7-8/12/2004.*
- ❖ *Symposium of particulars and needs of early childhood, held in King Fahad Cultural Center, 10-12/10/2004.*
- ❖ *First international symposium for autism "Identical Disruption of Growth" held in intercontinental, 27-28/9/2004.*
- ❖ *Course about hyperactivity + teaching methods and techniques for special need people + latest in the field of autism disruption, held in Four Seasons Hotel, 4-5/5/2004.*
- ❖ *Attending and organizing symposium of Arabian 29th week for deaf "signal dictionary and communication between deaf and society" held in Nayra Hall, 10-12/4/2004.*
- ❖ *Participating in fourth meeting of golf assembly for disability, held in Riyadh 29-31/3/2004.*
- ❖ *Attending the Day of Dawn Syndrome and Education "one opinionone voice" in Specialist Hospital 30/4/2003.*

COMMITTEES Member of :

- ❖ *Gulf Disability Society.*
- ❖ *Saudi Association for Special Education (Gestr).*
- ❖ *Tests of general preparation in the university.*
- ❖ *Issues and problems the student at the Faculty of Education.*
- ❖ *Final examinations committee in special education department.*
- ❖ *Course schedule committee in special education department.*
- ❖ *Academic quality and accreditation "behavioral disruption and autism course"*
- ❖ *Human cadres committee in special education department.*
- ❖ *Secretary of academic accreditation in special education department.*

Certificates of Thanks and Appreciation for :

- ❖ *Dean of Studies Centre Award as the best university lecturer at the level of a distinct place for the year 1431-1432.*
- ❖ *From the Faculty Center for Academic Affairs and Education to oversee the organization featured on the conduct of tests at the College of Education for the year 1431-1432.*
- ❖ *Under the Faculty of Education to oversee the organization featured on the conduct of tests of the College of Education for the year 1431-1432.*
- ❖ *Under Secretary of the College of Education for excellence in the presidency of the unit tests for the College of Education in 1431.*

- ❖ *The President of the Special Education Department to supervise the students field training course of behavioral disorders and autism in 1431.*
- ❖ *From the Department of Special Education to oversee the gallery to unite to help autistic children on 12/1/1431.*
- ❖ *Scientific excellence from special education department.*
- ❖ *The remarkable efforts that made in directory for the supervisors of field training in mental disability course.*
- ❖ *Excellence in volunteering from special education department.*
- ❖ *From special education department for participating in the activities of cultural week in the college.*
- ❖ *From special education department for participating in graduation ceremony.*
- ❖ *From special education department for volunteering in control final examination.*
- ❖ *From the National Center for Measurement and Evaluation.*
- ❖ *From Special Needs Center in K.S.U.*
- ❖ *From 28th school for raising awareness about special needs people.*
- ❖ *From Disabled Children Association for participating in charity heritage village.*
- ❖ *From the Project of International Books about Islam and KSA.*
- ❖ *From Charity Development Organization "Eamae" for participating in first and second winter meetings.*
- ❖ *From Advocacy and Counseling Office in "ALnathah" for participating in women meeting.*
- ❖ *Field training certificate from Disabled Children Association and special education department.*