

Curriculum Vitae

Personal Data:

- **Name:** Zain Zaki R. Hafiz
- **Nationality:** Saudi
- **Languages:**
 - **Native language:** Arabic (spoken & written)
 - **Second language:** English (spoken & written)

Address: P.O. Box 60169, Riyadh 11545
Kingdom of Saudi Arabia

Contact Numbers:

Office Number: - 01- 467- 6648

Office Number(Fax): - 01- 467- 9017

Email Address: *Dr_Zainh@yahoo.com*

Education:

- Have graduated from high school by an excellent grade in 2000
- Bachelor Degree of Dental Surgery, BDS from King Saud University, College of Dentistry
Major: General Dentistry, 2006- 2007

Professional Certification:

- Have been certified as Basic life support (BLS) in Nov. 2011
- Have successfully passed Saudi Council Selection Exam on September 2006 by a score of 76% (maximum grade was 78%)

Internship:

- Started on 26th/7/2006 and ended on 14th/7/2007
- As following:

<i>Service</i>	<i>Institution</i>	<i>Duration</i>
General Practitioner	R.K.H	2 months
General Practitioner	K.S.U Dental College (MUC)	2 months
General Practitioner	R.K.H	2 months
General Practitioner	KAMC- NGHHA	2 months
General Practitioner	KAMC- NGHHA	2 months
Surgery	RMC	2 months

- Working at King Saud University as a demonstrator in the division of pediatric dentistry in dental college

Membership:

- Active member in The Saudi Dental Society since year 2002

Conference Attendance:

- April/2002, the 7th Saudi Dental Congress (30 credit hours)
- June/2005, Continuing Education Course on: Early Orthodontic Treatment (EOT): How Early is Early (3 credit hours)
- June/2005, The SDS annual Scientific and IADR Saudi Arabian Section Meetings "Evidence Based Dentistry" (25 credit hours)
- Jan/2006, The 17th Saudi International Dental Congress (21 credit hours)
- 2006, The First Annual Saudi Orthodontic Society Meeting (9 credit hours)
- Jan/2007, The 18th Saudi International Dental Congress (24 credit hours)
- April/2007, 1st National Guard Dental Symposium and Workshops for Dentists, Hygienists, Dental Assistants and Technicians (22 credit hours)
- April/2007, Miniscrews in Orthodontics (ATOZ) Workshop (6 credit hours)
- April/2007, Periodontal Accelerated Osteogenic Orthodontics (PAOO) Workshop (7 credit hours)
- April- May/2007, 3rd Jeddah Dental Esthetic Conference 2007 (24 credit hours)
- November/2007, Advanced Dental and Surgical Crash Course 2007 "New Trends in Pediatric Patients" (5 credit hours)
- April 2009, The 20th Saudi Dental Society and 2nd National Guard New Dental Era International Conference and Workshops and IADR Saudi Arabian Section and General Assembly Meeting (18 credit hours)
- February 2010, King Saud University 13th International Dental Conference and The 21st for the Saudi Dental Society
- February 2012, King Saud University 14th International Dental Conference, The 23rd for the Dental Society with

the theme “Emerging Horizons in Dentistry” (30 credit hours)

Extracurricular Activities:

- Attendance of training program in General Dentistry in both summers of 2004 and 2005 at National Guard Hospital (King Abdulaziz Dental Centre) in Riyadh City
- Have been a group leader for 6 years during the undergraduate studies
- Presented a lecture in a private kinder garden school for preschool children about (Importance of Teeth and How to Maintain The Oral Health) on 12th/Nov/07
- Participated in the educational program done in the Dental College in Malaz Campus to educate the university preschool children about the oral cavity, the importance of oral health and how to maintain it (2007)

Researches and Presentations:

- **Have presented several topics, maybe the most memorable are the followings:**
 - Xerostomia (2006)
 - Orthodontic Assessment (2006)
 - Case Presentation in Comprehensive Dental Care Course (2006)
 - Case Presentation in Pediatric Dentistry Course (2006)
 - Community Project about [How to Maintain Oral Health among 1ry School Children - 1st, 2nd, 3rd Grades- in some private schools in Riyadh City(2006)]
 - Conducted a research with my colleague on Status of Occlusion in a Sample of Saudi Preschool Children presented on 20th/March/2007 and published in JPDA(March 2007)
 - Preparing for my master thesis defense entitled “Determination of the Root Canal Length in Primary Anterior Teeth Using Electronic Apex Locator (Root ZX, Root ZX mini) and Conventional Radiography”