

CV

PERSONAL INFORMATION:

Name: Meryam Hafiz Umar Turkestany

Nationality: Saudi

Marital Status: Married

Work: Assistant Professor

Email: mturkestany@ksu.edu.sa

Languages: Arabic , Arabic sign language

Phone: 4354400 Ext.(2591)

College of Education , Department of Special Education

Education:

- 1988–1989 , Bachelor Degree in Special Education "Hearing Impairment " College of Education (King Saud University , Riyadh Saudi Arabia).
- 1996, Master Degree in Psychology, Psychological Services for Exceptional People (King Saud University , Riyadh Saudi Arabia), Thesis Title (Vocational Compatibility of Special Education Teachers in Relation with Some Personal Characteristics) .

- 2008 , PhD in Educational Psychology "Hearing Impairment " (Imam Muhammad bin Saud Islamic University , Riyadh Saudi Arabia), Thesis Title (A Comparative Study of Personal , Cognitive and Social Variables on Merged and Unmerged Hard of Hearing Females in Riyadh with Visualizing a Proposal to Merge.

Work Experience:

- 1990 , Teacher Assistant at The Department of Special Education , College of Education (King Saud University).
- 1991–1995 , a Member of The Schedules Committee , The Department of Special Education.
- 1994 , a Member of the General Final Exams Assessment Committee
- 1994–1997, a Member of the Department of Special Education Final Exams Committee.
- 1996, a Lecturer in the Department of Special Education , College of Education, King Saud University.
- 1996, a Coordinator of the Department of Special Education.
- 1997–2000, a Coordinator of College of Education.
- 1997, Classrooms Coordinator of College of Education.
- 1997, a Member of the General Final Exams Committee of College of Education.
- 1998, a Member of the General Final Exams.
- 1989–2001, a Member of the Department of Special Education Admission and Registrations Committees.

- 2008, a Member of the Department of Special education Schedules Committee.
- 2008, a Member of the Department of Special Education Human Cadres Committee.
- 2008–2009, Attending Interviews of the Outside Audit Team of King Saud University , First Semester.
- 2009–2011, a Consultant of Deanship of Admission and Registrations.
- 2009–2013, a Member of Performance Assessment and Learning Outcomes (Second Standard of NCATE) College of Education , King Saud University.
- 2009, a Member of Awareness and Guidance Committee in the Joint Coordinating Committee for Electronic Admission of Public Universities in Riyadh (Ministry of Higher Education).
- 2009, a Member of The Scientific Research Committee in The Department of Special Education.
- 2009, a Member of Hearing Impairment Path Committee (The Accreditation and Quality Committee) in The Department of Special Education.
- 2009–2010, a Member of Female Student Path Determination Committee in The Department of Special Education.
- 2010, a Member of Field Training Committee in The Department of Special Education, Hearing Impairment Path (Female Students).
- 2010, a Member of Teaching Assistant and Scholarships Committee in The Department of Special Education , for 1 Year.
- 2010, Deputy Dean for Academic and Educational Affairs , Girls University Studies Center, Humanitarian Colleges.
- 2010, a Member of Programs and Plans Advisory Committee for Humanitarian Colleges.

- 2010, Head of The Academic Council in the Girls University Studies Center, Humanitarian Colleges.
- 2010–2012, a Member of Plans and Curriculum Standing Committee.
- 2010–2012 , a Member of Community Service Committee.

- 2010, a Member of Quality Management (ISO) Committee in the Girls University Studies Center, Humanitarian Colleges.

- 2011, a Member of Housing Standing Committee for 2 Years.
- 2011, Head of the Television Network Development Committee in the Girls University Studies Center, Humanitarian Colleges.
- 2010–2011, Head of Final Exams Committee in the Girls University Studies Center, Humanitarian Colleges.
- 2010–2011, Head of General Final Exams Committee.
- 2011, the Center's Representative Member in the Supply and Exclusion Committee of Humanities Majors in the Deanship of Library Affairs.
- 2011, the Center's Representative Member in the Supply and Exclusion Committee of Art and Humanities Majors in the Deanship of Library Affairs.
- 2011, Head of the Arbitration Committee for Choosing the Dean's Award Nominations.
- 2011, Head of the Supreme Committee to Supervise Summer Semester – the Girls University Studies Center, Humanitarian Colleges.
- 2011, a Member of the Coordination Council of Support Deaneries.
- 2011, a Member of the Center's Deputies Council.
- 2011–2012, a Member of Field Training Committee in the Department of Special Education , First Semester.

- 2011, Head of Final Exams Committee– the Girls University Studies Center, Humanitarian Colleges.
- 2010, Designated Dean of the Girls University Studies Center, Humanitarian Colleges for 5 days.
- 2011, Designated Dean of the Girls University Studies Center, Humanitarian Colleges for 5 days.
- 2011, Designated Dean of the Girls University Studies Center, Humanitarian Colleges.
- 2011, a Member of the Transfer Committee to Addiriyah– the Girls University Studies Center, Humanitarian Colleges.
- 2012, a Member of the Honor Degree Program Team–the Deputy University for Educational and Academic Affairs.
- 2010, a Member of the Standing Committee for the Female Student Academic Issues– the Girls University Studies Center, Humanitarian Colleges.
- 2012, a Member of the Main Committee of Accreditation the Dean's Award Nominations – the Girls University Studies Center, Humanitarian Colleges.
- 2012, a Member of the Strategic Plan Committee of Female Student Campus– Deputy Deanship for Female Student Affairs.
- 2012, a Member of the Organizing Committee of the 48th Class Graduation Ceremony– Female Center for Scientific and Medical Colleges.
- 2012, a Member the Ideal Students Committee– Deanship of Female Student Affairs.
- 2012, a Member of a Consultant Coordinating Council for Community Service – the Girls University Studies Center, Humanitarian Colleges.
- 2013, a Member of Colleges Self-Study Reports Committee.

- 2013, Head of the Administrative and Academic Handbook Preparation Committee for Colleges Deputies.
- 2013, a Member of Transfer Preparations Subcommittee (to Transfer the Girls University Studies Center from Olaishah to Addiriyah.
- 2013, a Member of Discussion the Modifications of Study and Exams Regulations Committee .
- 2013, a Member of Readiness of Human Colleges and Departments to Transfer to the University Campus for Female Students Committee.
- 2014 , a Member of Inspecting Business Promotions for Direct Purchases Committee.

Taught Courses:

- Introduction to Special Education.
- Principles of Education for the Abnormal.
- Assessment and Diagnosis in Special Education.
- Speech Disorders.
- Introduction to Hearing Impairment.
- Verbal Communication Methods.
- Total Communication Methods.
- Hearing Impairment Field Training.
- Educational Psychology (Imam Muhammad bin Saud University , during PhD Thesis).
- Alternative Communication Methods (College of Applied Medical Sciences– Pronunciation and Hearing).

External Activities:

- A Member of the Saudi Committee of Hearing Impairment.
- A Member of the Saudi Committee for Special Education.

- A Member of the Saudi Committee for Educational and Psychological Sciences.
- A Member of the Saudi Assessment Committee– Taibah University.
- 2000, a Member of the Organizing Committee for Contemporary Trends in Vocational Education and Rehabilitation of Hearing Impaired People Symposium – Ministry of Higher Education.
- Providing Consulting Services for some Families of Children with Special Needs.
- 2008, Head of the Admission Test Committee in AL Rowaad Schools (National Center for Assessment in Higher Education).
- 2009, Head of the Aptitude Test for Graduates (Graduate Studies) (National Center for Assessment in Higher Education) .
- 2009, Head of the Aptitude Test Committee in AL Mamlakah Schools (National Center for Assessment in Higher Education).
- 2009, Head of the Admission Test Committee in AL Rowaad Schools (National Center for Assessment in Higher Education).
- 2010, Head of the Admission Test Committee in AL Riyadh Schools (National Center for Assessment in Higher Education).

Internal and External Workshops Contribution :

- (Mechanism to Benefit from the Outcomes of Trial Registration of Scientific Colleges) Workshop– the Girls University Studies Center– Humanitarian Colleges , During the period of 3/1/2010.
- (Mechanism to Benefit from the Outcomes of Trial Registration of Scientific Colleges) Workshop– Female Center for Scientific and Medical Colleges, During the period of 5/1/2010.

- Participating in (New Start) Program–Gheraas World , During the period of 20/5/2010.
- A Member in Organizing Reception and Registration Committee for the First Forum of Graduation Projects of Graduate Studies Students for the Department of Special Education– King Saud University– Research Center– the Department of Special Education, During the period of 23/3/2010 .
- (the Role of Colleges Deputies in the Advancement of Educational Process) Workshop-- the Deputy University for Educational and Academic Affairs– the Girls University Studies Center, Humanitarian Colleges , During the period of 4/5/2011 for a total of 4 training hours.

Scientific Rewards, Research Grants and Letters of Appreciation

- The Ideal Female Students among College of Education Students – Imam University 1988
- A Certificate of Appreciation from Dean of the Girls University Studies Center for contributing in The 45th Class Graduation Ceremony 2008–2009
- A Certificate of Appreciation from Deputy of The Department of Special Education for contributing in organizing The First Gathering of Graduate Students Graduation Projects in The Department of Special Education 2010
- A Certificate of Appreciation from Dean of the Girls University Studies Center for attending Interviews of The External Audit Team for Academic Accreditation Requirements for King Saud University First Semester 2008–2009

- A Certificate of Appreciation from National Center for Assessment in Higher Education for contributing in organizing Admission Exams 2009
- A Certificate of Appreciation from Committee of Student's Following Up for contributing in (King Saud University Students Behavioral Problems Workshop 2010
- A Certificate of Appreciation from The Dean of College of Education for contributing in achieving Academic Accreditation from CQAIE 2010
- A Certificate of Appreciation from The Head of Kidneys Unite on King Khalid Hospital for contributing in Count Ferron for the Diagnosis of Tuberculosis Research 2010-2011

SWOT Analysis Workshops Contribution :

- (King Saud University Academic Programs and Achieving Requirements of the Beneficiary Institutions) Workshop- the Deputy University for Educational and Academic Affairs in coordination with the Deanship of Skills Development – King Saud University , During the period of 2/11/2010 .
- (The SWOT Analysis of the Strategic Plan for Deputy University for Graduate Studies and Scientific Research) Workshop – King Saud University – the Deputy University for Graduate Studies and Scientific Research, During the period of 4/10/2010.
- (the Reality of Behavioral Problems among King Saud University Female Students) Workshop–Students Follow–up Committee–the Deputy University for Administrative Affairs , During the period of 13/12/2010.
- (The SWOT Analysis of the Strategic Plan-the Girls University Studies Center (Academic and Administrative Leads) , During the period of 27/10/2010
- (the Strategic Plan for Teaching and Learning in King Saud University 2/6/2016) Workshop- the Deputy University for Educational and

Academic Affairs in coordination with the Deputy Rectorship for Development and Quality – Deanship of Skills Development) , During the period of 28/3/2011 .

- (Perpetration of the Executive Clauses for the International Convection for the Rights of Persons with Disabilities in the GCC Higher Education Institutions and Universities) Workshop– Deanship of Students Affairs– Special Needs Affairs Committee in GCC Higher Education , During the period of 20/3/2013 .

Conferences, Symposiums, and Scientific Experience:

- (Epilepsy , Truth and Treatment) Symposium – King Faisal Specialist Hospital and Research Center , The Epilepsy Support and Information Centre, During the period of 21/4/1999.
- (Current Trends in Vocational Education and Rehabilitation of the Hearing Impaired) Symposium– Ministry of Education , General Secretariat of Special Education , During the period of 1-3/2/2000.
- (Improvements in the World of Disability and the Family's Role in Dealing With Them) Symposium . Disabled Children Association, During the period of 3/3/2004.
- (Institutional Assessment) Workshop– Assessment and Development Unit – King Saud University the Deputy Rectorship for Development and Quality , During the period of 3/12/2007 for a total of 3 training hours .
- Development Review and External Assessment of King Saud University : Steps towards Accreditation– Deanship of Quality– King Saud University, During the period of 21/10/2008.

- (The 3rd International Conference on Disability and Rehabilitation "Scientific Research in the Field of Disability") During the period of 22-26/3/2009,Riyadh.
- The International Day of Disability – Special Needs Center – King Saud University , During the period of 20/1/2009.
- Attending the Forum of Islamic Studies Departments Heads in Saudi Universities (Achieving Quality and Excellence in University Teaching Requirements of Islamic Studies Courses) – King Saud University – College of Education- Department of Islamic Studies , During the period of 29/12/2009.
- (Education Development: Insights, Models and Requirements) The 15th Annual Meeting of GESTEN Organization- During the period of 5-6/1/2010.
- (How to Write a University Book) Lecture-Deanship of Scientific Research-King Saud University, During the period of 24/1/2010.
- (The First Symposium on Applications of Information and Communication Technology in Education and Training)-College of Education – The Department of Educational Technology- King Saud University , During the period of 12-14/4/2010 .
- (The First Forum for Graduation Projects of Graduate Studies Students in The Department of Special Education-King Saud University- research Center – Department of Special Education, During the period of 23/3/2010.
- (Food and Its Relation to ADHD) – College of Education- Department of Special Education- King Saud University , During the period of 19/10/2010 .
- (Scientific Research and Publication) Forum- Research Center- the Girls University Studies Center, Humanitarian Colleges , During the period of 12/12/2010.

- First Forum of Scientific Universities at King Saud University , During the period of 10-11/1/2011.
- (Developing Special Education Departments in the Kingdom Universities : King Saud University's Department of Special Education is the Model) College of Education- King Saud University , During the period of 28/2/2011-2/3/2011.
- (Blackmail , Concept – Causes – Treatment) Symposium – College of Education , Department of Islamic Study – King Saud University , During the period of 7-8/3/2011.
- (Future Vision to Reduce Unemployment among Saudi Universities' Graduates) Symposium- Deanship of scientific Research – Research Center of the Girls University Studies Center, Humanitarian Colleges, During the period of 14-15/3/2011.
- (Research Center Development) Deanship of Scientific Research – King Saud University , Girls University Studies Center, Humanitarian Colleges, During the period of 21/2/2011.
- (Strategic Management Using Paralance Performance Cards) Deanship of Development – King Saud University , Girls University Studies Center, Humanitarian Colleges, During the period of 1/2/2011.
- (University Values) Workshop- Deanship of Development – King Saud University , Girls University Studies Center, Humanitarian Colleges, During the period of 1/3/2011.
- (One Day) Symposium – COLT- Deanship of Scientific Research – King Saud University , During the period of 26/12/2011 .
- (Woman's Participation in the Membership of Shura Council and Municipal Councils in the Light of the Decisions of The Servant on the Two Holly Mosques) Symposium – King Saud University- College of Arts- Department of Social Studies- Social Studies Center , During the period of 27-28/12/2011.

- (the Student Assessment of Faculty Member and Vice Versa) Symposium– Deanship of Quality– King Saud University, During the period of 29/5/2011 .
- (Necessary Scientific Considerations before Publication in ISI Journals) Workshop – Deanship of Scientific Research – King Saud University , During the period of 10/4/2012 .
- (The Woman between Reality and Context) Scientific Meeting of College of Arts– Deanship of Scientific Research, the Girls University Studies Center, Humanitarian Colleges, During the period of 19/3/2012.
- (College Restructuring –Reality and Ambition) Symposium – the Deputy University for Educational and Academic Affairs in coordination with the Deputy Rectorship for Development and Quality – King Saud University , During the period of 7–8/10/2012 .
- (Law and Society Issues between Theory and Practice) Scientific Meeting of College of Law and Political Sciences– Deanship of Scientific Research – the Girls University Studies Center, Humanitarian Colleges, During the period of 12/11/2012.
- (Education in the 21st Century : Reality and Expectation) Scientific Meeting of College of Education– Deanship of Scientific Research the Girls University Studies Center, Humanitarian Colleges, During the period of 26/11/2012.
- (International Day for Disability) Activities – Saudi Association for Special Education , During the period of 12–13/12/2012.
- The 1st International Conference on Technology Helping People with Special Needs 18–20/2/2013 – Imam Muhammad bin Saud University in Riyadh.
- The International Conference of Developing Qur'an Studies 16–20/2/2013– Chair of Qur'anic Sciences in coordination with Tafsir Center for Qur'anic Studies.

- (Hear My Voice Understand Hearing Loss) Conference – 23-24/4/2013 – Dubai.
- (Review The Strategic Plan of King Faisal Specialist Hospital and Research Center) Symposium – 14/5/2013 – King Saud University

Training Courses and Workshops:

- (Search in E-Database) Workshop- King Saud University the -Deputy Rectorship for Development and Quality- During the period of 4/11/2007.
- (Introduction for E-Learning) Workshop- King Saud University the - Deputy Rectorship for Development and Quality- During the period of 6/11/2007.
- (English Language) 5 Courses – New Horizons Computer Learning Center, 2005.
- (E-Register) Program- Adaptive Techsoft – During the period of 30/12/2007-8/1/2008 .
- (Students Smart Card System with E-Fingerprint) Program- National Center for Assessment- During the period of 11-18/6/2008.
- (ICDL) – ICDL Saudi Arabia -During the period of 20/10/2008.
- (Reporter's report in the light of quality requirements and academic authorization) Workshop- College of education- Department of special Education, During the period of 5/2/2008 for a total of 5 training hours.

- (Constitutive Course for Faculty Members) – Deanship of Skills Development– King Saud University , During the period of 13 – 15/10/2008
- (Steps Towards Self Change) Program – Ibn Baz Charity Project to Help Young People to Marry, During the period of 21/10/2008 for a total of 4 training hours.
- (quality assurance and accreditation) Workshop–Department of Special Education– King Saud University, During the period of 22/10/2008 for a total of 10 training hours.
- (Improving social skills for children with ADHD) ADHD Support Group– King Fisal Specialist Hospital and Research Center, During the period of 22/5/2008.
- (Flexible Thinking Skills) Program – Ibn Baz Charity Project to Help Young People to Marry, During the period of 26/10/2008 for a total of 4 training hours.
- (Time Management Skills) Program – Deanship of Skills Development– King Saud University, During the period of 27–28/12/2008 for a total of 10 training hours.
- (Performance of University Professor in a Renewed World) Program– Deanship of Skills Development–King Saud University, During the period of 30–31/12/2008 for a total of 10 training hours.
- (Preparing Data Using SPSS) Program – Deanship of Skills Development– King Saud University, During the period of 3–5/1/2009 for a total of 12 training hours.
- (Parametric and Non-Parametric Tests Using SPSS) Program– Deanship of Skills Development–King Saud University, During the period of 17– 19/1/2009 for a total of 12 training hours.

- (Designing E-Learning Presentations) Program – National Center for E-Learning and Distance Learning – Ministry of Higher Education, During the period of 24-25/1/2009 for a total of 12 training hours.
- (A Systematic Approach to Employment Programs, Model takes into account the Cultural Sensitivities of the Disabled) Workshop–the 3rd International Conference on Disability and Rehabilitation , During the period of 24/3/2009.
- (The Sign Language Proficiency Interview) Workshop – the 3rd International Conference on Disability and Rehabilitation , During the period of 25/3/2009 .
- (the Use of Manipulative Visual Language to Help Deaf Children and Hard of Hearing Mastering English or any other Languages)–Workshop–the 3rd International Conference on Disability and Rehabilitation , During the period of 26/3/2009 for a total of 4 training hours .
- (Use of Technology in Academic Teaching) Program – Deanship of Skills Development–King Saud University, During the period of 20-22/4/2009 for a total of 12 training hours.
- (Personality Identification Through Drawing) Program– Motmaena Center–, During the period of 13/5/2009 for a total of 5 training hours.
- (Planning of Effective Teaching) Program– Deanship of Skills Development–King Saud University, During the period of 24-25/5/2009 for a total of 10 training hours.
- (Construction of Collective Tests) Program– Deanship of Skills Development–King Saud University–, During the period of 30-31/5/2009 for a total of 10 training hours.
- (Quality and Applications in Higher Education Organizations) Workshop–Deanship of Quality– King Saud University, During the period of 25-26/5/2009.

- (Quality in E-Learning) Program– National Center for E-Learning and Distance Learning–Ministry of Higher Education, During the period of 9/6/2009 for a total of 6 training hours.
- (How to Publish a Scientific Research in a Scientific Journal According to ISR) Workshop– Deanship of Scientific Research–King Saud University, During the period of 20/1/2009.
- (Mechanism for Adoption of Curriculums and Programs) Workshop– The Deputy University for Educational and Academic Affairs–King Saud University, During the period of 4–5/1/2010.
- (Tools and Applications for Tests Construction) Workshop – National Center for E-Learning and Distance Learning–Ministry of Higher Education– During the period of 12–13/1/2010 for a total of 12 training hours.
- (Problem Solving and Decision Making) Program–Deanship of Skills Development–King Saud University–, During the period of 16–18/1/2010 for a total of 12 training hours .
- (Writing Skills for Authors and Researchers) Program – Research Center–King Saud University, Girls University Studies Center, Humanitarian Colleges , During the period of 3/4/2010.
- (Practical Activities in E-Learning) Workshop–National Center for E-Learning and Distance Learning– Ministry of Higher Education , During the period of 6/6/2010.
- (A Workshop for Committees of Centers of Aptitude Tests Heads) – National Center for Assessment in Higher Education, During the period of 22–23/5/2010.
- (Integration of Thinking Skills in The Curriculum) Program – Deanship of Skills Development – King Saud University the Deputy Rectorship for Development and Quality , During the period of 12–14/4/2010 for total of 15 hours training.

- (Output-Based Education) Workshop – The Deputy University for Educational and Academic Affairs in coordination with the Deputy Rectorship for Development and Quality, During the period of 3-4/5/2010.
- (Modern Technologies in Education) Workshop – National Center for E-Learning and Distance Learning – Ministry of Higher Education , During the period of 24/3/2010.
- (Intra-Studies Programs for Undergraduate Students) Workshop – The Deputy University for Educational and Academic Affairs– King Saud University , During the period of 24/5/2011 for a total of 6 training hours.
- (Partners of Excellence in Learning and Teaching) Workshop – The Deputy University for Educational and Academic Affairs – Center For Excellence in Learning and Teaching – King Saud University , During the period of 17/10/2011.
- (Incorporating ICT Into College Teaching) Program – King Saud University the Deputy Rectorship for Development and Quality , During the period of 27-29/11/2011 for a total of 15 training hours.
- (Scientific Supervision of Postgraduate Students) Program – King Saud University the Deputy Rectorship for Development and Quality , During the period of 6-7/3/2012 for a total of 10 training hours.
- (Task Stream) Program – College of Education , Department of Special Education – King Saud University , During the period of 5-7/3/2012.
- (Safe and Comfortable Learning Context) Lecture – Deanship of Skills Development – King Saud University the Deputy Rectorship for Development and Quality, During the period of 10/3/2012 for a total of 3 training hours.
- (Feedback as a Tool for Better Learning) Lecture – Deanship of Skills Development – King Saud University the Deputy Rectorship for

Development and Quality, During the period of 11/3/2012 for a total of 3 training hours.

- (Developing a Teaching Portfolio) Program – Deanship of Skills Development – King Saud University the Deputy Rectorship for Development and Quality, During the period of 11/4/2012 for a total of 4 training hours.
- (Professional Teaching Competence in HE) Lecture – Deanship of Skills Development – King Saud University the Deputy Rectorship for Development and Quality, During the period of 15/4/2012 for a total of 3 training hours.
- (Discipline Based Teaching and Pedagogic Research) Program – Deanship of Skills Development – King Saud University the Deputy Rectorship for Development and Quality , During the period of 22/4/2012 for a total of 4 training hours.
- (Students' Learning Support) Program – Deanship of Skills Development – King Saud University the Deputy Rectorship for Development and Quality , During the period of 16/5/2012 for a total of 4 training hours.
- (Learning Theories) Lecture – Deanship of Skills Development – King Saud University the Deputy Rectorship for Development and Quality , During the period of 26/11/2012 for a total of 3 training hours.
- (Using Collage to Improve Communication between Parents and their Children with Behavioral , Emotional and Social Problems) Workshop– International Day for Disability– Saudi Association for Special Education , During the period of 12/12/2012.
- (The Design of Teaching Aids for People with Special Needs) Workshop – International Day for Disability– Saudi Association for Special Education , During the period of 12/12/2012.

- (Educational Strategies for People with Mild and Severe Special Needs) Workshop – International Day for Disability– Saudi Association for Special Education , During the period of 12/12/2012 .
- (Effective Classroom Management and Dealing with Students) Program – Deanship of Skills Development – King Saud University the Deputy Rectorship for Development and Quality , During the period of 16–17/12/2012 for a total of 8 training hours.
- (Formulating a New Management Vision for Female's Sections to Support the University's Strategic Plan for 2030) Workshop– Deputy Deanship for Female Student Affairs in coordination with Deanship of Development – King Saud University , During the period of 13/2/2013.
- (Ethics of University Teaching Profession) program – Deanship of Skills Development – King Saud University , During the period of 30/10/2013 for a total of 5 training hours.
- (Publication in International Periodicals) program – Deanship of Skills Development – King Saud University , During the period of 13–14/11/2013 for a total of 8 training hours.
- (Measurement and Diagnosis and the Use of Phonological Awareness Battery for the Detection of Learning Difficulties) program – Direction of Academic and Training Division – Prince Salman Center for Disability Research, During the period of 18–21/11/2013 for a total of 20 training hours.
- (Students Support and Concentration Means) Program – Deanship of Skills Development – King Saud University , During the period of 16/12/2013 for a total of 8 training hours.
- (Referencing Software) Program– Deanship of Skills Development – King Saud University , During the period of 18/12/2013 for a total of 8 training hours.

- (Enhancing Bachelor Students Research) Program- Deanship of Skills Development – King Saud University , During the period of 12/2/2014 for a total of 6 training hours.
- (Mind Maps 'Applications in College Teaching') Program- Deanship of Skills Development – King Saud University , During the period of 19-20/2/2014 for a total of 10 training hours.
- (Work Stress Management) Program- Deanship of Skills Development – King Saud University , During the period of 25/2/2014 for a total of 6 training hours.
- (Audiovisual Disability (Unique Disability)) Lecture-Special Education Department- King Saud University , During the period of 27/2/2014
- (Search in Databases and Digital Libraries) Program- Deanship of Skills Development – King Saud University , During the period of 6-7/4/2014 for a total of 10 training hours.
- (Preparation of Teaching Philosophy) Program- Deanship of Skills Development – King Saud University , During the period of 13/4/2014 for a total of 4 training hours.
- (Creative Teaching Skills) Program- Deanship of Skills Development – King Saud University , During the period of 27/4/2014 for a total of 6 training hours.