

جامعة الفيصل
Alfaisal University

الكتاب السنوي - ٢٠١٧ Yearbook - 2017

info@alfaisal.edu
www.alfaisal.edu

الرسائل
Messages

صاحب السمو الملكي الأمير خالد الفيصل

رئيس مجلس الأمناء

HRH Prince Khalid Alfaisal

لحظة قطاف بهيج، وزخات عطر
باذخ، ونحن نحتفل بياكورة الثمر
الواعد لهذه الجامعة العصرية
الفتية.

وكم يسع مؤسسة الملك فيصل
الخيرية، ومجلس أمناء جامعة
الفيصل، أن يزفوا إلى المجتمع
السعودي - والعربي - النخبة
الخامسة من طلبة وطالبات
هذه الجامعة، والذين أنهوا
دراساتهم في تخصصاتهم
العلمية المتعددة وحصلوا على
إجازتها، التي تؤهلهم لخدمة
مجتمعاتهم، في المجالات
الحيوية، التي أتقنوا معارفها -
النظرية والتطبيقية - في بيئة
أكاديمية متكاملة، توفرت لها
كل أسباب العصر. وقد أقامت
مؤسسة الملك فيصل الخيرية
هذه الجامعة - ضمن أنشطتها
المنهجية - تفعيلاً لرؤية الملك
الشهيد - برحمة الله بضرورة
قيام صرح علمي، يقدم البرامج
الأكاديمية التقنية المتخصصة،
بأفضل المعايير المعاصرة،
بالتعاون مع أفضل جامعات
العالم.

وقد حظي المشروع - منذ بدايته
بالمباركة والدعم الكريم من
سيدي خادم الحرمين الشريفين
الملك عبدالله بن عبدالعزيز،
وسمو سيدي ولي العهد، ما
أكسبه زخماً وعجل مسيرته.
كما تداعى لدعم هذه الجامعة
نخبة من الأخوة الأفاضل - في
المملكة، وخارجها - إيماناً منهم
بتوسيع نطاق المسؤولية
الاجتماعية في خدمة تنمية
الإنسان العربي، ليكون قادراً
على المنافسة - منتجاً وفاعلاً
- في حلبة السباق الحضاري
العالمي.

وقد أسهمت كل هذه
المعطيات في تأسيس
الجامعة، بالخبرة العصرية
العالمية في شتى المجالات،
وعلى أساس نظام من القيم
والأسس الرفيعة، تتجلى في
منظومة سياساتها ولوائحها
ومنهجية صنع القرار، والحوكمة
المسؤولة، وهيئة تدريسية
بكفاءات مهنية عالية، تقدم
المثل والقُدوة لطلابها
وظالباتها، علماء وعملاً وسلوكاً.

واليوم وأنا أطلع المشهد
أباهي بأبنائنا وبناتنا، شبابنا
في عمر الزهور، وثماراً يانعة
لهذه الجامعة، وأستعيد مشوار
التفكير والتدبير والإعداد لهذا
المشروع الحيوي الكبير، حتى
شهدت حفل غراسها، ومضى
الوقت سريعاً لأشهد اليوم
الحفل الخامس لخريجها، ولا
أشك أننا نعتز ونتفائل بهؤلاء
الخريجين، وهم يغادروننا - على
تواصل - مسلحين بالعلم النافع
مُتوكلين على ربهم ، لإعمار
الأرض إنفاذاً لمشيئته جل وعلا.
وإليهم أتوجه بخالص التهنية،
وأحيي فيهم ذأبهم على المزيد
من العلم والمزيد من النجاح.

كما أتوجه بالشكر إلى كل من
أسهم في هذا الصرح العلمي
الباسق، حتى غدا منارة في
رياضنا العاصمة لخدمة مجتمعنا
وأمتنا العربية. إلى المزيد من
التقدم والنجاح وبالله التوفيق.

It is a wonderful moment, heavy with the delicious smells and scents of the new harvest, as we celebrate the gathering of the first fruits of this modern young university.

We, the King Faisal Foundation and the Board of Trustees of the Alfaisal University, are delighted to present to Saudi Arabian society - and to the Arab world - the first elite cohort of young men and women of this university, all of whom have completed their studies in their various scientific pathways and have obtained the degrees which qualify them to serve their communities in a variety of crucial fields of vital application to our modern society - fields in which they have demonstrated competency in both theory and practice. The King Faisal Foundation established this University as part of its education mission to realize the vision of the martyr king - Allah Bless his soul - of establishing a scientific institution that offers specialized academic programs having the best and most up to date formats and resources, cooperating with the best universities overseas.

This noble project, since its beginning, has enjoyed the support of the Custodian of the Two Holy Mosques, King Abdullah bin Abdul Aziz, and the Crown

Prince, which has given this mission momentum and pace. This university has also been supported by a distinguished élite of individuals both inside and outside the Kingdom, who took upon themselves the social responsibility of serving the Arab nation, enabling each individual within the walls of this institution to be a unique competitor on the race track of universal civilization. All these influences have contributed towards founding this university upon a solid base of international modern experience in its multi-disciplinary fields, and upon a base of high moral principles values. This firm grounding is reflected in the system of the university's strategies and protocols, in its regulations and making-decision processes, in its curriculum, in its governance, and in its competent teaching staff - hereby offering the requisite theoretic, scientific and practical ideals, examples, norms and values to its student body.

Today, as this ceremony unfolds before me, I am proud of our sons and daughters, the ripe fruit of this university, and recall the long journey of forethought, effort and planning that was undertaken to prepare for this great day, from the time that I presided over the laying of the first

foundation stone, till today, as I attend this ceremony of the university's fifth graduate students. It is no doubt that we are proud of, and optimistic for, these graduating students as they leave us, taking with them the benefit of knowledge bestowed upon them and, counting on Allah, to proceed hence to reconstruct and reform our world, and to give effect to the will of Allah. I congratulate them, and salute their perseverance in their pursuit of knowledge and success.

I thank, too, all who contributed to this place of science becoming a beacon of enlightenment in our capital, Riyadh, radiating commitment and service to our community and to the Arab nation.

I wish all of you success, progress and the blessings of Allah.

محمد بن علي آل هيازعه

مدير الجامعة

لم تعد جامعة الفيصل هي تلك الجامعة الناشئة فقد قفزت قفزات واسعة وكبيره في المجالات التعليمية والبحثيه واصبحت ولله الحمد في مقدمة بقية شقيقاتها من الجامعات السعودية الحكومية والأهلية.

ان هذا التطور الذي تشهده هذه الجامعة الشابه لم يأتي من فراغ وإنما كان بجهود وتخطيط من قبل القائمين عليها وفي مقدمتهم صاحب السمو الملكي الأمير خالد الفيصل رئيس مجلس الأمناء والذي كان ل دعمه وتوجيهاته السديده ومساندته الدائمة للجامعة اكبر الاثر في الوصول الي ما وصلت اليه كما ان ما يقدمت به مجلس الأمناء من دور فاعل ومتابعة مستمره وبالذات عضو مجلس الأمناء رئيس اللجنة التنفيذية صاحب السمو الأمير بندر بن سعود بن خالد الذي يتابع دائماً خطوات الجامعة و يذل كل الصعوبات التي تعترض عملها، كما لم يدخر صاحب المعالي وزير التعليم والمسؤولين في الوزارة جهداً لدعم الجامعة وتسهيل كل ما يعترض مسيرتها.

ان جامعة الفيصل قد انجزت ولله الحمد خلال العام المنصرم إنجازات تفتخر بها وتلك الإنجازات شاهد عيان على ما وصلت اليه من نمو وتميز لطلابها وأساتذتها ومن الانجازات الهامة التي تفتخر بها الجامعة على المستوى المحلي هو حصولها على الاعتماد المؤسسي الكامل من الهيئة الوطنية للتقويم والاعتماد الاكاديمي حتى ٣٠ ابريل ٢٠٢٣ م. اما على المستوى الاقليمي والمحلي فقد حققت الجامعة المركز الخامس عربياً وأتت في المركز الثاني محلياً مع جامعة الملك سعود والملك فهد للبترول والمعادن وفق تصنيف التايمز للتعليم العالي ، وسبق لجامعة الفيصل الحصول على

المركز رقم ١٢ من بين ١٢٥ جامعة عربية والمركز الخامس على الجامعات السعودية وذلك وفقاً لتصنيف US News Ranking لعام ٢٠١٦ م. وفي التصنيف نفسه حصلت كلية الطب على المركز الخامس بين ١٢٥ جامعة عربية والمركز الثالث على الجامعات السعودية.

اما في تصنيف Times للعام ٢٠١٦ فقد حصلت الجامعة على المركز الرابع علي المستوى العربي.

وايضا حصلت الجامعة في تصنيف Nature Index ٢٠١٦ على المركز الخامس على المستوى العربي والمركز الثالث على المستوى المحلي.

وتقدمت الجامعة في تصنيف QS للجامعات للعام ٢٠١٥ م من المركز الثامن الى المركز الخامس على مستوى العالم العربي اما على المستوى المحلي فقد حافظت الجامعة ولله الحمد على المركز الاول للمرة الثانية على التوالي في مجال النشر العلمي.

بالاضافة إلى تحقيق طلابها لسمعة عالمية في مجال الدراسات العليا وتخطيهم اختبارات القبول في ارقى الجامعات العالمية وينسب لم تحقها اي جامعة سعودية ومنها على سبيل المثال لا الحصر ما حققه طلاب كلية الطب حيث تقدم لبرنامج المطابقة الأمريكي عشرة اطباء من خريجي الجامعة فتم قبول تسعة منهم لدراسة الزمالة الأمريكية وهذه تعتبر اكبر نسبة على مستوى الجامعات السعودية.

إضافة الى فوز احد طلاب الهندسة بالجامعة في منافسة عالمية حيث امله هذا الفوز الى الانضمام الى فريق أكاديمية انفتني لهندسة الاداء للعمل لمدة ١٢ شهراً في الاكاديمية في انجلترا.

كما قامت الجامعة بعقد شراكات تعاون مع عدد من الجامعات

والشركات العالمية وتوقيع اتفاقيات ثنائية لغرض تطوير البحث العلمي وتوفير التدريب العملي المناسب للطلاب. لم تنسى الجامعة مسؤوليتها المجتمعية فهي تعي ذلك جيداً وتعتبره جزء من رسالتها ففي هذا المجال اقامت العديد من المعارض والمؤتمرات و المحاضرات التي اهتمت بجميع الجوانب العلمية والثقافية والاجتماعية والترفيهية.

وقد شرفت الجامعة بإستضافة عدد من الشخصيات المعروفة على المستوى المحلي والعالمي قدموا لمنسوبي الجامعة من الطلاب واعضاء هيئة التدريس خلاصة تجاربهم وخبراتهم للإستفادة مما لديهم من رؤى وتطلعات.

ان جامعة الفيصل تفتخر ايضاً بوجود نخبة متميزة من الاساتذة الذين لهم مشاركات بحثية يتم نشر أنتاجهم العلمي في ارقى المجلات العلمية وينظر اليهم بتقدير كبير ويتم اختيار البعض منهم وترشيحهم للانضمام لجمعيات علمية عالمية فقد تم اختيار صاحبة السمو الملكي الأميرة الدكتورة/ مها بنت مشاري عضواً في المجلس الدولي للكلية الأمريكية للأطباء وهذا يعتبر فخراً للمملكة وللجامعة ويعكس المستوى المشرف الذي وصل اليه الاطباء السعوديين.

ختاماً اتمنى لهذا الصرح العلمي الشامخ دوام التقدم والتوفيق واسأل الله ان يديم على هذا الوطن نعمة الامن والامان والرخاء في ظل قيادة خادم الحرمين الشريفين الملك سلمان بن عبدالعزيز وسمو ولي عهده الامين وسمو ولي ولي العهد.

Alfaisal University is no longer an emerging university as it has soared by leaps and bounds in the area of research. Alfaisal records one of the fastest qualitative growth rates in higher education in the Kingdom of Saudi Arabia. This achievement did not happen in a vacuum but was the product of a great effort and a visionary plan by those who founded the University. Led by His Royal Highness Prince Khalid Al Faisal, Chairman of the Board of Trustees, Alfaisal has prospered exceedingly and abundantly under his wise and steadfast leadership in furthering the founders' vision for the University.

We cannot forget the unceasing commitment and continuous follow-up of the Executive Committee and His Highness Prince Bandar bin Saud bin Khalid as it is he who has paved the way for all to perform at an optimum level for the University. His Highness Prince Bander Bin Saud Bin Khalid chairman of the executive committee, has spared no effort to both guide and to support the University.

Alfaisal University has completed most of its infrastructure, thankfully, and we are very proud of the contributions of our students and faculty in the numerous achievements recently. Most notable, Alfaisal received full-accreditation from the National Commission for Academic Assessment and

Accreditation until 30 April 2023. The U.S. News and World Report reviewed 125 universities for academic excellence and Alfaisal University received a ranking of 12th overall. For the Kingdom, Alfaisal received a ranking of 5th overall; for private universities, Alfaisal received a 1st place ranking. Moreover, the U.S. News & World Report ranked Alfaisal College of Medicine 5th overall in the Arab Region and 3rd in the Kingdom. Additional notable achievements include:

- The 2016 Times Higher Education ranked Alfaisal University 4th overall in the Kingdom.

- According to the latest QS Rankings for the Arab Region we have maintained our 1st place ranking for the third consecutive year in number of citations per scientific paper.
- Alfaisal moved up from 8th to 5th overall in the Arab Region for citations; the 2016 Nature Index has Alfaisal ranked 3rd and 5th for national and regional collaborations respectively. Academically, Alfaisal graduates have proven themselves to be exceptional as they have been accepted into some of the most world-renowned universities for graduate coursework as evidenced by one recent College of Science graduate who was accepted into three ivy-league universities. Our College of Medicine had the highest acceptance rate in the Kingdom for USMLE applicants as nine of our ten graduates were accepted

to sit for the US Medical Licensing Exam.

One of our College of Engineering students was selected by the Infiniti Performance Engineering Academy to work in the UK for -12 months as a team member in the automotive engineering division.

Alfaisal University's international partnerships and affiliations are integral to the level of academic excellence that we have both achieved and maintained in our brief history. Equally important, many of these partnerships have provided our students with excellent opportunities for both research and field experience.

The University remembers its responsibility to the local community and considers it part of its mission to sponsor exhibitions, conferences, and lectures that focus on scientific, cultural, social, and concerns of special interest.

Alfaisal was honored to host a number of well-known local and international guest speakers who shared their achievements, within their respective professions, with our employees and students.

Alfaisal University also boasts a distinguished group of faculty that maintains one of the highest rates for research publications in esteemed scientific journals for the region. Additionally, our faculty are members of some of the most prominent

international organizations. For example, Her Royal Highness Princess Dr. Maha Mishari bint Al Saud became the first female to be appointed Governor of the influential American College of Physicians' Chapter of Saudi Arabia. Both the University and the Kingdom can be proud of this prestigious appointment of a Saudi woman, faculty member.

In conclusion, I wish for our nation's continued progress and success. Asking God to continue to bless our country and to provide all within its borders continued safety, security, and prosperity under the leadership of the Custodian of the Two Holy Mosques King Salman bin Abdulaziz, and the Crown Prince Mohammed Bin Salman Bin Abdulaziz.

Best Regards,

To the College of Medicine's second batch of women graduates: Congratulations.

To the College of Medicine's fourth batch of men graduates: Congratulations.

The Hippocratic Oath is one of the oldest pledges known to mankind. When you recite the Oath, you are making a promise, and moving into a new chapter of your life as healers, knowledge seekers, and researchers. There is no honour as great as this: a life of service to humanity. I would like to share with you three moments that changed my life and my focus.

The first one, happened on my first night on-call as a medical intern at King Faisal Specialist Hospital. It was midnight and I was called to pronounce dead one of our young & long-suffering patient. He had passed peacefully. I walked into the room, and the father was standing to the side silently. He watched me as I examined his son and when I finished with my examination, he asked me, "Is he dead?" When I said yes, he said, الحمد لله lifted his hands الله أكبر and chanted.

That was my lesson in Faith, and how it takes you through life and all the life-changing moments that you are going to share with your patients and their families.

The second lesson happened a few months into my internship. I had made the decision to move to the United States, undertake all the qualifying exams and get admitted to a Harvard residency program. The Mass General program. Within 8 months I have hit all my targets.

As I returned home, I was told that I was not allowed to pursue my career in the United States. In fact, I did not even know if I would be able to practice for 4 months. I was totally in the dark regarding my future and what it was going to be. My amazing, generous and supportive cousin Princess Haifa Alfaisal and Prince Bandar Bin Sultan Bin Abdulaziz Al Saud told me when I was heartbroken about not going to Harvard that I would be adding value to Harvard.

I choose to honour and remember all the blessings in my life. The love and care of my parents, my family, my sister. The person I would like to remember most at this time, and I pray for, is King Abdullah bin Abdulaziz, the leader and father who set me free. Eventually, with his help, I was able to finish my studies in the US and qualify as a physician.

The third story is about Alfaisal University in 2008.

As I was congratulating His Highness Prince Bandar Bin Saud Bin Khalid Al Saud on the opening of the university, I asked him about admitting women. Having this world-class university with state-of-the-art facilities and top-notch faculty, when would they be admitted? For the people who don't know him he is a man of few words but great deeds, a visionary leader, whose meticulous planning is second to none.

He smiled at me and invited me to join the university. Not only that, he put me in a leadership position where I was only reporting to him.

By 2011, we admitted the first women students as undergraduates, and now you are the first batch of women to graduate from the College of Medicine.

Congratulations, everyone

HRH Dr. Maha Bint Mishari Al Saud

Vice President for External Relations & Advancement

Deanship of Admissions & Registration

A Welcome From The Dean

Thank you for taking the time to learn more about Alfaisal University. As a parent, you likely have at least three primary questions:

- What does Alfaisal offer my child and how is that unique among other universities?
- Can I afford Alfaisal?
- What are my son/daughter chances of getting into Alfaisal?

As a small-sized, private non-profit university located in the heart of Riyadh, Saudi Arabia, Alfaisal University features a unique set of academic offerings at the highest levels and a vibrant campus life, which is often described as idyllic.

Indeed, with our +125 student-led organizations, nearly 25 undergraduate and graduate majors in four colleges, and endless research and internship opportunities both on and off campus, Alfaisal University is consistently recognized among the top

universities in the Kingdom and the region. As an integral part of our mission, we strive to attract students from all over the country and the world who represent cultures worlds apart, and who come together on campus to form a cohesive community of scholars.

With our excellent financial aid policies, we are able to work with the majority of admitted students to help make Alfaisal education a reality. Our especial relationship with King Faisal Foundation allows us to offer outstanding financial aid packages, and to ensure that the majority of our admitted Saudi students and eligible non-Saudi citizens are offered a package to meet their demonstrated financial need.

In addition, we are neutral in our admissions process; students are admitted slowly on their merits and academic achievements regardless of their citizenship or gender. We

offer a holistic application review process and we consider all facets of each applicant's background. Because our entering first-year class is less than 650 students, admission to Alfaisal is necessarily selective, but we strive to maintain personal contact with you and your family throughout the process, and to offer you transparency in the process as often as possible.

I invite you to spend time perusing our website to learn more about Alfaisal. The best way to explore our university is to visit campus through one of our many campus visit programs or open house events. Please take every opportunity to learn what Alfaisal University has to offer and to ask questions of our admission team along the way.

Best regards,
Dr. Mustafa Abdelwahid
Acting Dean of Admissions
and Registration

Dr. Mustafa Abdelwahid
Acting Dean of Student Affairs, Admissions,
and Registration

أعزائي الخريجين و الخريجات لهذا العام ٢٠١٦ / ١٧

لتخصصاتهم التي اختاروها
والتي نأمل ان تكون خير معين.
له. جامعتهم في خدمة الوطن
والإنسانية جمعاء. كما ان
تخرجهم اليوم لا يعني انقطاع
الصلة بينهم و بين جامعتهم
ولكنه بداية لعلاقة اخرى من
التواصل والتعاون

تسعد جامعة الفيصل بتخريج
دفعة جديدة من طالباتها و
طلابها المتميزين والذين لم
تألوا الجامعة جهدا في سبيل
تهئنتهم لمعترك الحياة و سوق
العمل كما انهم هم ايضا
بذلوا جهدا أكاديميا واجتماعيا
و ثقافيا وتفاو في الوصول
الى هدفهم في الارتقاء

Class of 2017, on behalf of the faculty and staff of Alfaisal University, congratulations on your achievements.

Alfaisal is committed to providing our students with the best possible education and skills to prepare them for their future careers. In order to succeed in this fast moving world our students need to be practically grounded and to be able to work effectively; they also need to be flexible and creative. Today's professionals need to combine a sense of entrepreneurship with an awareness of social and environmental responsibilities.

Alfaisal has built a reputation for involving students, faculty, and

alumni in a community of professional practice and of moral and intellectual inquiry. It has created a ground for creative students, physicians and strategists. You are prepared to succeed in making a difference in our culture, health sector and economy.

Your generation is mapping and shaping the future, and you are the active citizens Alfaisal wishes you all the best in your chosen careers and your personal life as well.

Dr. Hend T. Al-Sudairy

Vice-Dean of Student Affairs

Deanship of Student Affairs

كلية إدارة الأعمال
College of Business

الشهادات
Testimonials

Dr. Bajis Dodin
Interim Dean,
College of Business

It's a great honor and pleasure for College of Business (COB) faculty, Staff and I to congratulate you. the Graduates of 2016 class.

To see you marching in the graduation ceremony with what is originally your national dress is a testimony to the fulfilment of the late great King Faisal's dream: It is a dream that came true where you have the best of Western Styled management education, at the hands of excellent faculty, in an Arab/Muslim context.

You have demonstrated that Faith, Knowledge and Performance are intertwined and the basis for successful leadership. This was demonstrated and

more so especially at the MBA level, as you were able to strike a balance between family, work and school and succeed; which makes the graduation even sweeter.

As graduates of Alfaisal CoB the best is yet to come. Yes you have been trained to be business professionals and leaders, capable of managing growth and change. Soon you will be immersed in the business world and expected to be the Kingdom's business leaders.

I hope you will always be successful and proud of Alfaisal University and of your accomplishments

كلية
إدارة الأعمال

College
of Business

سارة أحمد حسن
النعيم

**Sarah Ahmed
Hasan Alnaeem**

Master of Business
Administration

مرتبة الشرف الثانية
Second Honor

“Being a student at Alfaisal University for the past two years has been great. The program is fantastic, and many professors at the College of Business are the best in their fields, they engage and motivate us every step of the way as students. I know I am getting a quality education and experience every semester!”

نجلاء عايض الجعيد

Najla Ayed Aljeaid

Master of Business
Administration

مرتبة الشرف
First Honor

“The MBA program has opened many opportunities for me. I never thought I would or be capable of obtaining such a degree that really taught me how to run a business. I would like to thank Alfaisal University’s faculty for their efforts and pushing us to do our best. I would like to thank my family and my husband for their full support.”

جواهر عبدالعزيز
المدبل

**Jawaher Abdulaziz
Almedbel**

Master of Business
Administration

مرتبة الشرف
First Honor

to Dr. Necati for a new teaching experience that won’t be forgotten. Dr. Saad for believing in me. And a final thanks to all the faculty for keeping up with me, especially Dr. Jan.”

“Thank you to those who made this journey possible, and to those who eased it with their support. Found some true friends during this journey and hope that friendship remains for years to come. Additional thanks

شهد فارس
القنيط

**Shahd Faris
Alqunaibit**

Master of Business
Administration

مرتبة الشرف
First Honor

“The pursuit of my MBA has been a challenging, yet very rewarding, journey. Alfaisal’s MBA program has pushed me out of my comfort zone and forced me to go beyond what I previously thought was my academic limit. Now that I can see the light at the end of the tunnel, I am more convinced than ever that I have made the right decision. I have gained tremendous knowledge of many facets of business and established great relationships with the faculty and other professionals in different areas and domains who are also working to sharpen their skills. I enjoyed this journey and made friendships for life.”

Master Degree Graduates Female Graduates

نورة جمال الزامل

**Norah Jamal
Alzami**

Master of Business
Administration

مرتبة الشرف
First Honor

سلام محمد بشر
الخوجه

**Salam Mohamad
Bachar Al Khouja**

Master of Business
Administration

مرتبة الشرف
First Honor

I am grateful for all the knowledge and skills that our professors have taught us. Finally, to my surviving classmates, it has been a pleasure being with you, and looking forward to hearing about your great accomplishments.”

“The MBA journey at Alfaisal University was challenging but fruitful. Although it was difficult to balance our study and work lives, we have managed to survive. We have been through struggles and hardships, and now we are being rewarded with a wonderful result. I am very thankful to my family for supporting me and encouraging me to take this journey. Also,

نورة عبدالرحمن
الدهش

Norah
Abdulrahman
Aldahash

Master of Business
Administration

“First, I would like to thank my family, my mom, sister and my brother for their utmost support during the past two years. It was a difficult, stressful time if it wasn't for their support. Secondly, my best team ever (Jawahir, Nora, Shahad); I wish you all the best in your life and career, you helped me get the most of this learning experience. Rima, you were and I hope still to be forever a sister whom I was blessed to know and who sheltered me with advice and support. At the end, I will not forget to thank Dr. Francois, Dr. Saad, Dr. Necati, Dr. Kafaji and all my colleagues and faculty for the rich experience.”

ريما محمود حجازي

Reema Mahmoud
Hijazy

Master of Business
Administration

“Obtaining the MBA at Alfaisal University allowed me to gain so much knowledge that will be essential for the continuation of my professional career. I have benefited greatly from the education I received from my professors, who have extensive professional and academic experience, and will always value all the ongoing group projects, and in-class interactions with my classmates. I gained many key skills that I will benefit from greatly in the workplace. Lastly, I would like to thank my husband, kids, and most importantly, my parents for their unconditional support that helped me reach where I am today.”

العنود محمد
الثنيان

Alanoud
Mohammed
Althonayan

Master of Business
Administration

“As this journey has come to an end, with all of its challenges and struggles, I feel privileged to be a graduate from Alfaisal, one of the most well established universities with its highly effective MBA program. The program is very unique and has provided me with not only academic skills but also interpersonal skills, as I worked with many other students from different backgrounds. The knowledge I have gained had an immediate impact on my job performance, and enhanced my career path. I am glad I have chosen Alfaisal, and would like to thank my number one reason of success, my parents for allowing me to realize my potential and for all the support with which they have provided me. Without them, I might never have gotten to where I am today.”

سهاد يونس آل
صليل

Suhad Younis Alslail

Master of Business
Administration

مرتبة الشرف الثانية
Second Honor

Thank you. You played the parent's role alone for quite a long time and you did greatly. Thank you for being there for me in smooth and rough days. My lovely three children, thank you for your understanding and appreciation, for all the quiet time during my exams. Thank you for your questions (Mom, did you get a full mark?) I love you. Finally, I want to thank my little sister for her motivation and inspiration, she used to say if I could do it and get the master's, then for sure you could do it. All my thanks and appreciation to Alfaisal University for this amazing journey. Special thanks to all of my respected professors and teachers.”have taught us. Finally, to my surviving classmates, it has been a pleasure being with you, and looking forward to hearing about your great accomplishments.”

“I remember my first day at College of Business, it was the interview day with the MBA director, leaving his office with the acceptance, I was confused and not happy because I don't want to be under pressure of being a mom, working and studying. But, with the help of my family I have overcome these difficulties to reach today's feelings; I am happier, stronger and proud of my achievement. First, I want to thank my parents for believing in me, as usual. Mom and dad, your love, care, presence and prayers are the real push to my success. My dear husband, the hardest step is the first step of initiation; you did that for me by filling and submitting all my documents.

جواهر أحمد
عبدالعزيز آل
سعود

**Jawaher Ahmed
Abdulaziz Al Saud**
Bachelor Degree in
Business Administration

مرتبة الشرف
First Honor

“لا حدود لقدراتي ولما يمكن أن
أكون... هكذا تعلمت في جامعة
الفيصل.”

ساره عصام حماده

**Sara Essam
Hamadah**
Bachelor Degree in
Business Administration

مرتبة الشرف
First Honor

“Work hard in silence, let your
success be your noise.”

شوق سلطان
الصالح

**Shouq Sultan
Alsaleh**
Bachelor Degree in
Business Administration

مرتبة الشرف
First Honor

شهد زياد العتيبي

**Shahad Ziyad
Alotaibi**
Bachelor Degree in
Business Administration

مرتبة الشرف
First Honor

“Alfaisal University has been
a journey of a lifetime, not
only memorable but also
cherished by me. Words
might not be able to describe
how Alfaisal has transformed
me, but I hope with what
I have gained here, I can
contribute to sharing this
knowledge with the world and
taking my country into the
future.”

نوف فهد
العبدالجبّار

**Nouf Fahad
Alabduljabbar**
Bachelor Degree in
Business Administration

مرتبة الشرف
First Honor

“Every day is a new day,
a new hope, and a new
beginning. Fill your brain
with positive ideas, enrich
yourself with valuable
information, learn from your
mistakes, and never give
up on your dreams. Believe
in yourself, have faith that
tomorrow will be better
than today, and be confident
that you can accomplish
your goals. I offer my deep
appreciation to Alfaisal
University for giving me
inspiration, knowledge, and
support that made me who I
am today.”

هند منصور
الوهيبي

**Hend Mansour Al-
Wohaibi**
Bachelor Degree in
Business Administration

مرتبة الشرف
First Honor

“Push yourself, because no
one else is going to do it for
you.”

Bachelor Degree Graduates Female Graduates

لما عبدالعزيز
محمد الحمادي

**Lama Abdulaziz
Mohammad
Alhammadi**
Bachelor Degree in
Business Administration

مرتبة الشرف
First Honor

“My experience at Alfaisal was
very dynamic and enriching.
As Alfaisal students, we
were constantly challenged
beyond our abilities. With
every accomplishment, we
realized our true potential.
At Alfaisal, I created life-
long relationships with both
faculty and students. I can
confidently say that my four
years at Alfaisal University
have equipped me with
the necessary skills and
knowledge to begin my future
journey.”

رهف عبدالعزيز
العيسى

Rahaf Abdulaziz
Aleisa

Bachelor Degree in
Business Administration

مرتبة الشرف الثانية
Second Honor

"When it comes to Business Administration, I choose to learn from the best. There is so much more you can achieve when studying at Alfaisal than just obtaining a certificate. You gain knowledge, confidence, potentials, and amazing people. I am delighted to say that the faculty and the staff have helped and inspired us to go above and beyond our capabilities, Thank You!"

نورة خالد
التويجري

Nora Khalid
Altowaijri

Bachelor Degree in
Business Administration

مرتبة الشرف الثانية
Second Honor

"So"

هيام عبدالوهاب
سعد النصار

Heyam
Abdulwahab Saad
Alnassar

Bachelor Degree in
Business Administration

مرتبة الشرف
First Honor

"Minds are like parachutes
- they only function when
open." -Thomas Dewar

عبير بدر السيارى

Abeer Bader
Alsayari

Bachelor Degree in
Business Administration

مرتبة الشرف
First Honor

"الحمد لله."

ساره احمد
الحقباتى

Sara Ahmad
Alhaqbani

Bachelor Degree in
Business Administration

مرتبة الشرف الثانية
Second Honor

العنود مساعد
محمد العيبان

Alanoud Mosaad
Mohammad
Alaiban

Bachelor Degree in
Business Administration

مرتبة الشرف
First Honor

هدى إبراهيم
بابلي

Huda Ibrahim
Babelli

Bachelor Degree in
Business Administration

مرتبة الشرف
First Honor

"Now that I'm done, I can
finally open a glitter factory!"

نور سمير حسنين

Nour Samir
Hasanein

Bachelor Degree in
Business Administration

مرتبة الشرف
First Honor

"وما توفيقي إلا بالله."

مشاعل محمد
الريس

Mashael
Mohammed
Alrayes

Bachelor Degree in
Business Administration

مرتبة الشرف
First Honor

"I can say with pride that I have successfully completed my bachelor's degree in Finance from Alfaisal University. One thing that I learned from Alfaisal is that achievement can only come with hard work. Rewarding is how I would describe the past four years. I would like to express my sincere gratitude to the faculty for supporting us the entire way, because without their dedication and efforts, we wouldn't be graduating today."

إيمان عبدالعزيز
فهد الربدي

Iman Abdulaziz
Fahad Alrebdi

Bachelor Degree in
Business Administration

مرتبة الشرف
First Honor

"Experience does for the soul
what education does for the
mind." -Casey Neistat

اسيل بدر الفقير

**Aseel Bader
Alfaqeer**

**Bachelor Degree in
Business Administration**

"It's an end of a new beginning. I would like to thank my family and friends for being there for me. Thank you Alfaisal University, you've been good. Goodbye."

امل عادل
التويجري

**Amal Adil
Altwaijri**

**Bachelor Degree in
Business Administration**

"Although I'm still not quite sure how excel works, my time at Alfaisal will always be cherished."

نوره ماجد
الكريديس

**Norah Abdulmajid
Alkridis**

**Bachelor Degree in
Business Administration**

**مرتبة الشرف الثانية
Second Honor**

اريج ضويان
الضويان

**Areej Dhuwayan
Aldhuwayan**

**Bachelor Degree in
Business Administration**

" It saddens me that my journey at this enriching place has come to an end. I am really thankful for being a part of Alfaisal family. It is truly the perfect place for achieving what anyone believes is impossible to achieve. "

ريهام خالد
العدوان

**Alanoud Mosaad
Reham Khalid
Aladwan**

**Bachelor Degree in
Business Administration**

**مرتبة الشرف الثانية
Second Honor**

"Work until you no longer have to introduce yourself."

جذبة طاهر محمود

**Jazba Tahir
mahmood**

**Bachelor Degree in
Business Administration**

**مرتبة الشرف الثانية
Second Honor**

موضي فهد
سعود آل سعود

**Moudi Fahad Saud
Alsaud**

**Bachelor Degree in
Business Administration**

**مرتبة الشرف الثانية
Second Honor**

ساره سعد السالم

**Sarah Saad
Alsalem**

**Bachelor Degree in
Business Administration**

**مرتبة الشرف الثانية
Second Honor**

"My experience at the University was very enriching. Great faculty, wonderful ambience to learn, and excellent facilities is how I would describe Alfaisal. I have found a unique mixture of excellence and commitment. I would definitely encourage other students to pursue one of the degrees offered by Alfaisal."

ساره عبدالعزيز
السلوم

**Sara Abdulaziz
Alsalloum**

**Bachelor Degree in
Business Administration**

**مرتبة الشرف الثانية
Second Honor**

"Thank you Alfaisal University for the past four year, they were filled with knowledge, memories and great people."

رسيل عبدالرحمن
العمار

Raseel
Abdulrahman
Alammar

Bachelor Degree in
Business Administration

"How lucky I am to have
something that makes saying
goodbye so hard."

رغد صالح عبدالله
المنجم

Raghad Saleh
Abdullah
Almunajem

Bachelor Degree in
Business Administration

"جامعة الفيصل كان لها أثر
كبير في حياتي وتعليمي وبناء
مستقبلي. أسأل الله التوفيق
لجميع الطلبة والطالبات."

بدور مشعل
الرشيد

Bodour Mishaal
Alrasheed

Bachelor Degree in
Business Administration

بسمه ابراهيم
عبدالله التويجري

Basmah Ibrihim
Abdullah Altwejri

Bachelor Degree in
Business Administration

حصه خالد محمد آل
سعود

Hessah Khalied
Mohammed
Alsaud

Bachelor Degree in
Business Administration

"فإن مع العسر يسراً."

الجوهرة عادل
البكر

Aljohara Adel
Albahr

Bachelor Degree in
Business Administration

"Alfaisal increased my
knowledge."

الجوهرة عبدالعزيز
العباد

Aljohara
Abdulaziz Alabbad

Bachelor Degree in
Business Administration

الجوهرة منصور
ناصر آل سعود

Aljowharah
Mansour Nasir
Alsaud

Bachelor Degree in
Business Administration

الجازي عبدالكريم
الحوشان

Amal Adil Aljazzy
Abdalkareem
Alhooshan

Bachelor Degree in
Business Administration

الجوهرة ابراهيم
القعيد

Aljawhara
Ibrahim Alquayid

Bachelor Degree in
Business Administration

"Alfaisal will always have
a special place in my
heart. Its where I found
the best friendships and
opportunities."

صبا خالد
عبداللطيف الجبر

**Saba Khalid
Abdullatif Aljabr**
Bachelor Degree in
Business Administration

"It was a great honor to study
and graduate from a well-
established institute such as
Alfaisal."

سارة ماجد
المطلق

**Sara Majid
Almutlaq**
Bachelor Degree in
Business Administration

ساره مساعد علي
المبارك

**Sarah Mosaed Ali
Almubarak**
Bachelor Degree in
Business Administration

سدِيم تركي سعود
آل سعود

**Sadeem Turki
Saud Alsaud**
Bachelor Degree in
Business Administration

ريما متعب خالد
السديري

**Reema Motib
Khaled Alsudairi**
Bachelor Degree in
Business Administration

ساره عبدالعزيز
سليمان الحبيب

**Sara Abdulaziz
Sulaiman Alhabib**
Bachelor Degree in
Business Administration

"Goodbye."

ساره فيصل النصار

**Sara Faisal
Alnassar**
Bachelor Degree in
Business Administration

"I would like to thank all
the faculty, administration
members and assistants
of the University for what
they have done for us.
Alfaisal University has
taught me that nothing is
impossible. The days spent
here are unforgettable and
irreplaceable. Wish you all as
I wish to myself; more and
more success."

روز رياض عبدالله
الشارخ

**Rouse Riyadh
Abdullah
Alsharikh**
Bachelor Degree in
Business Administration

"Our dearest lovely daughter,
We are writing this letter with
tears of happiness from our
hearts knowing that you are
graduating inshAllah from the
university soon. You make
your whole family proud
and very happy for your
great achievement in this
juncture of your adult life.
We applaud your University,
which is an excellent choice
by the way, for the knowledge
that you have gained,
and for the many positive
changes in your outlook and
personality. We pray always
that Allah may bless you
with a successful career.
Congratulations! Mom and
Dad."

الجوهرة منصور
ناصر آل سعود

**Reema Abdullah
Hamad Alfozan**
Bachelor Degree in
Business Administration

موضي وليد
سليمان ابانمي

**Modhi Walid
Suliman
Abanumay**
Bachelor Degree in
Business Administration

نور فايز عثمان
حريب

**Noor Fayeز
Othman Horaib**
Bachelor Degree in
Business Administration

"What seems to us as bitter
trials are always blessings in
disguise."

نوره أنور الدكماري

**Norah Anwar
Aldekmari**
Bachelor Degree in
Business Administration

"Goodbye."

مشاعل حسان
أحمد

**Mashael Hassan
ahmed**
Bachelor Degree in
Business Administration

بسمه ابراهيم
عبدالله التويجري

**Madhawi Nasser
Aldoghaither**
Bachelor Degree in
Business Administration

"I'd like to thank that "JUST
DO IT!" Shia LaBeouf video,
it was truly what kept me
going."

مها عثمان
أباحسين

**Maha Othman
Abahussein**
Bachelor Degree in
Business Administration

لجين خالد العريفي

**Lujain Khalid
Alarifi**
Bachelor Degree in
Business Administration

"The mind once enlightened
cannot again become dark."-
Thomas Paine

لطيفة عبدالله
سعد آل سعود

**Latifa Abdullah
Saad Alsaud**
Bachelor Degree in
Business Administration

عبير عبدالعزيز
عبدالله النجران

**Abeer Abdulaziz
Abdullah
Allnajran**
Bachelor Degree in
Business Administration

عهود سليمان
مرداد

**Ahoud Sulaiman
Mirdad**
Bachelor Degree in
Business Administration

لين خالد مشعل
آل سعود

**Leen Khalid
Mishaal Alsaud**
Bachelor Degree in
Business Administration

"Good Luck!"

بندر عبدالرحمن البليهد

**Bandar
Abdulrahman
Albalaihed**
Master of Business
Administration

مرتبة الشرف الثانية
Second Honor

"At Alfaisal's MBA program, I learned a lot about myself, my strengths and the areas that needed work. I walked away with major insights into what I wanted to do differently."

احمد ناصر العكيل

**Ahmad Nasser
Alakail**
Master of Business
Administration

مرتبة الشرف الثانية
Second Honor

"Alfaisal University is one of the best in the country. The lectures in the MBA program were very interesting and academically stimulating, and applicable to real-world case studies, which is extremely useful."

ايمن عبدالعظيم
البسام

**Ayman Abduladhim
Albassam**
Master of Business
Administration

مرتبة الشرف الثانية
Second Honor

فهد خالد الدامر

**Fahad Khalid
Aldamer**
Master of Business
Administration

مرتبة الشرف الثانية
Second Honor

"I enjoyed the very open-minded and rich interaction with the classmates and professors during my MBA at Alfaisal University. The knowledge acquired in several courses helped me fill the gaps I needed to fill in order to improve in my professional career and see things from a different perspective."

Master Degree Graduates Male Graduates

سعود عمر
الشثري

**Saud Omar
Alshathri**
Master of Business
Administration

مرتبة الشرف
First Honor

سليمان عبدالمحسن
السليمان

**Suliman
Abdulmohsen
Alsuliman**
Master of Business
Administration

مرتبة الشرف الثانية
Second Honor

"My journey at Alfaisal University is ever memorable, for it has nurtured and shaped my skills and future during the MBA program."

نوره عبدالعزيز
العمران

**Norah Abdulaziz
Alomran**
Bachelor Degree in
Business Administration

نوف عبدالسلام ابا
الخير

**Nouf Abdulsalam
Abalkhail**
Bachelor Degree in
Business Administration

"In my first semester, I thought my four years in college would feel like a lifetime. Now that I'm here, it honestly couldn't have gone by any quicker, not that I'm not happy about it. Thank you Alfaisal University and its faculty for the knowledge I've gained and for a great college experience."

هديل راشد
فطاني

**Hadeel Rashed
Fatani**
Bachelor Degree in
Business Administration

"The best is yet to come."

ماجد مثنى
الرداوي

**Majid Muthana
Alraddawi**

Bachelor Degree in
Business Administration

مرتبة الشرف الثانية
Second Honor

"Leadership and learning are
indispensable to each other."

بدر تركي الغبين

**Bader Turki
Alghubain**

Bachelor Degree in
Business Administration

مرتبة الشرف الثانية
Second Honor

"Sometimes, a person will
never know the value of a
moment until it becomes a
memory from the past. Thank
you Alfaisal University!"

عبدالرحمن عبدالله
بن عوين

**Abdulrahman
Abdullah
Binowain**

Bachelor Degree in
Business Administration

Bachelor Degree Graduates Male Graduates

أحمد محمد زهير
حلاق

**Ahmad M.Zuhir
Hallak**

Bachelor Degree in
Business Administration

مرتبة الشرف
First Honor

"Where will I be in 10
years?! Celebrating the 10th
anniversary of this testimonial
:)"

سلطان عبدالعزيز
السديري

**Sultan Abdulaziz
Alsudairi**

Bachelor Degree in
Business Administration

مرتبة الشرف الثانية
Second Honor

"The most effective way to do
it is to do it."

سعود عمر الشثري

**Abdullah
Abdulrahman
Alangari**

Master of Business
Administration

نايف أحمد عمير

**Naief Ahmed
Omar**

Master of Business
Administration

"It was a pleasure meeting
such professionals as
students in Alfaisal during my
two-year studies. We went
from colleagues to being
friends, and building bridges
of connection that would last
for an infinite period of time."

ثامر ناصر الحربي

**Thamer Naser
Alharbi**

Master of Business
Administration

عبدالعزیز
عبدالله الزوبع

**Abdulaziz
Abdullah Alzoba**

Master of Business
Administration

"What a great experience!
A great atmosphere among
teachers, students and teams.
I think the MBA at Alfaisal is
an indispensable basis for
working in an international
field of management. The
curriculum of the MBA
program was really exciting
and challenging at the same
time. The new teaching
environment with all the
modern facilities was very
attractive, as well.

The professors' academic and
professional experiences were
really inspiring. The different
activities organized by Alfaisal
were much appreciated by
the students."

إيهاب عبدالوهاب
سعد النصار

**Ehab Abdulwahab
Saad Alnassar**
Bachelor Degree in
Business Administration

"If you have your career set before you, reject it. In other words, do not allow history to write another name alongside yours, only allow history to write how your signature became an autograph."

أحمد صالح العبود

**Ahmed Saleh
Alobud**
Bachelor Degree in
Business Administration

"Pay close attention to people who don't clap when you win."

أحمد عبدالعزيز
العنبر

**Ahmed Abdulaziz
Alanbar**
Bachelor Degree in
Business Administration

"I gained more than an education in this University; I gained friends for life."

أحمد ماهر قنق

**Ahmed Maher
Gong**
Bachelor Degree in
Business Administration

"I gained more than an education in this University; I gained friends for life."

سعود عمر الشثري

**Ibrahim Khalid
Ibrahim Almanee**
Bachelor Degree in
Business Administration

"This was a journey that changed my life and my way of thinking, and improved my knowledge in my Finance major. I have finished a lot of beneficial and various courses that will help me with my future in finance. Alfaisal University was indeed a great decision. A decision that transformed me into the person I wanted to become, I learned many valuable lessons and important academic theories that can help me in my future job. Now I'm getting very close to finishing this important phase of my life and becoming an Alfaisal University graduate. I'm very thankful to everyone who was included, the Dean, the doctors, the students, and the employees at Alfaisal University. Thank you all very much."

نايف أحمد عمير

**Ibrahim
Abdulmajid Saad
Alkridis**
Bachelor Degree in
Business Administration

"الحمد لله الذي بنعمته تتم الصالحات. هذا من فضل ربي ثم دعم الوالدين."

سلمان أحمد
السديري

**Salman Ahmed
Alsudairy**
Bachelor Degree in
Business Administration

عبدالرزاق خالد
العنزي

**Abdulrazak Khalid
Alenazi**
Bachelor Degree in
Business Administration

مرتبة الشرف الثانية
Second Honor

"بسم الله الرحمن الرحيم. لا يسعني في هذه المناسبة السعيدة إلا أن أحمد الله -عز وجل- على ما وفقنا له، كما لا يفوتني أن أتقدم بجزيل الشكر والعرفان لوالديّ -حفظهما الله- وأساتذتي الأفاضل وزملائي الكرام. شكرًا جامعة الفيصل على ما قدمته من علم نسأل الله -عز وجل- أن ينفع به الدين والوطن، رحم الله من تسمى هذا الصرح الشامخ باسمه."

صلاح الدين محمد
الأزهري

Salahaldeen
Mohammad
Alazhari
Bachelor Degree in
Business Administration

طلال احمد البدر

Talal Ahmed
Albadr
Bachelor Degree in
Business Administration

"It was fun."

عبدالرحمن فهد
الدغيثر

Abdulrahman
Fahad
Aldeghaither
Bachelor Degree in
Business Administration

خالد محمد المزيد

Khalid Sultan
Khalid
Mohammed
Almazyad
Bachelor Degree in
Business Administration

"الحمد لله الذي بنعمته تتم
الصالحات. هذا من فضل ربي ثم
دعم الوالدين".

خالد منصور اليمني

Khalid Mansour
Alyemni
Bachelor Degree in
Business Administration

تركي ماجد ثنيان
آل سعود

Turki Majed
Thinyyan Alsaud
Bachelor Degree in
Business Administration

حسام رعد محمود
المارديني

Hussam Raad
Mahmoud Mardini
Bachelor Degree in
Business Administration

"You will never influence the
world by trying to be like it."

تركي سعد
الغاقدي

Turki Saad
Alghamdi
Bachelor Degree in
Business Administration

towards giving back to my
country with the skills and
values I'm now prestigiously
equipped with as a proud
Alfaisal alumnus."

"As a kid, I've always heard
about the transformative
lessons and spectacular steps
one takes during his time at
the university. When I first
stepped foot in Alfaisal and
experienced all that it has
to offer, I soon realized that
one's steps don't have to be
hefty and spectacular; they
can be small and steady and
still be just as incredible. I've
learned to work diligently,
ignite my creative spirit,
and build my resilience in
this institute through the
cherished encounters with
the faculty and my classmates
throughout the years. Those
small steps I took lead me to
a bigger and a better place; a
place where I now recognize
that even the smallest of
differences can have a
monumental impact on our
future.

I would like to direct my
sincere thanks to my mother
and father, my siblings, and
all of the treasured faculty
members I've had the
privilege of crossing paths
with; I consider you life
mentors who shaped me up
to be the man that I am today.
Thanks to you, I am now a
man with a fierce passion

فارس عبدالله
الرخيص

**Faris Abdullah
Alrakhis**

Bachelor Degree in
Business Administration

"الحمد لله الذي بنعمته تتم
الصالحات. هذا من فضل الله ثم
دعم الوالدين".

عبدالله رائد الحقييل

**Abdullah Raed
Alhogail**

Bachelor Degree in
Business Administration

عبدالمحسن علي
الضلعان

**Abdulmohsin Ali
Aldalaan**

Bachelor Degree in
Business Administration

"Alfaisal University is a great
first step to start a successful
journey in life."

عبدالوحيد شيخ

**Abdul Waheed
Shaikh**

Bachelor Degree in
Business Administration

"Oh yes, the past can hurt. But
the way I see it, you can either
run from it or learn from it."
-Rafiki

عبدالله أسامه علي
قباني

**Abdullah Osama
Ali Kabbani**

Bachelor Degree in
Business Administration

"They were great four years
at Alfaisal University. I went
through a lot of obstacles and,
at the same time, I learned
a lot through my four years
at the university. I can think
of only one thing that would
summarize my experience
during my academic years
and my one semester doing
the internship, and this thing
would be that I got the best
out of every single thing, and
to end it properly, I would like
to thank everyone who helped
me through my four years."

عبدالله بندر الدامر

**Abdullah Bandar
Aldamer**

Bachelor Degree in
Business Administration

"المجد في طاعة الله ثم
الوالدين واجتهاد يستحقه منا
الوطن".

عبدالعزیز بدر البدر

**Abdulaziz Bader
Albader**

Bachelor Degree in
Business Administration

عبدالعزیز أحمد
الصالح

**Abdulaziz Ahmed
Alsaleh**

Bachelor Degree in
Business Administration

عبدالعزیز بندر
مسعود آل سعود

**Abdulaziz Bandar
Musaad Alsaud**

Bachelor Degree in
Business Administration

طلال احمد البدر

**Fahad Mohammed
Abdullah Alsaud**

Bachelor Degree in
Business Administration

فيصل طارق
خاشقجي

**Faisal Tariq
Khashoggi**

Bachelor Degree in
Business Administration

" في هذه المناسبة السعيدة،
أود أن أحمد الله عز وجل على
نعمة الوالدين. والدائج بعد
الله أنتما من كان لكما الدور
الأساسي في نجاحي، كما
لا يفوتني أن أخص بالشكر
إخواني وزملائي، جميع كلماتي
وحروفي لن توفيقكم حقكم.
أيها المستقبل المشرق، أنا
قادم .

هيف محمد
القحطاني

**Haif Mohammed
Alkahtani**

Bachelor Degree in
Business Administration

"الحمد لله الذي بنعمته تتم
الصالحات. هذا من فضل ربي ثم
دعم الوالدين".

وليد خالد عرنوس

Waleed Alarnous

Bachelor Degree in
Business Administration

"قل هل يستوي الذين يعلمون
والذين لا يعلمون. أمي هي
شريان دمي. الألم الذي لا
يقتلك يجعلك أقوى".

محمد محمود حكيم

**Mohammad
Mahmoud
Hakeem**

Bachelor Degree in
Business Administration

عبدالمحسن علي
الضلعان

**Abdulmohsin Ali
Aldalaan**

Bachelor Degree in
Business Administration

"Alfaisal University is a great
first step to start a successful
journey in life."

نهار عبدالوهاب
النصار

**Nahar
Abdulwahab
Alnassar**

Bachelor Degree in
Business Administration

"استطعنا بس ما استطعنا".

محمد خالد السالم

**Mohammed
Khaled Alsalem**

Bachelor Degree in
Business Administration

محمد عمر آل
الشيخ

**Mohammad Omar
Alashaikh**

Bachelor Degree in
Business Administration

"الحمد لله الذي تتم بنعمه
الصالحات، هذا بفضل الله ثم
دعم الوالدين".

محمد فواد
الفضلي

**Mohammed
Fouad Alfadhli**

Bachelor Degree in
Business Administration

"الحمد لله الذي تتم بنعمه
الصالحات، هذا بفضل الله ثم
دعم الوالدين".

فيصل عبدالرحمن
الدوسري

**Faisal
Abdulrahman
Aldawsari**

Bachelor Degree in
Business Administration

"Alfaisal University is truly a
student-centered university,
and its been a pleasure to be
a part of it."

فيصل عبدالقادر
نظام الدين

**Faisal Abdulqader
Nizamuddin**

Bachelor Degree in
Business Administration

فيصل عبدالله
الصقر

**Faisal Abdullah
Alsager**

Bachelor Degree in
Business Administration

كلية الهندسة
College of Engineering

الشهادات
Testimonials

Dr. Muhammad Anan
Acting Dean,
College of Engineering

Message of the Dean

Engineering is the bridge between sciences and humanities. Engineers apply scientific principles to advance the human condition, make the world a safer, better and more exciting place to be. The engineering education provides students with the joy of innovation and creation.

This year marks the 10th Anniversary of the College of Engineering at Alfaisal University. The college is considered as one of the fastest rising engineering programs in the nation. It has come a long way since its existence nearly

a decade ago. Today, the college is a vibrant entity where enrollment is growing, external research funding is increasing, infrastructure is improving, and the programs are receiving national and international attention. And that tremendous growth is expected to continue. The College of Engineering looks to the future with a tremendous sense of optimism and anticipation to advance even further.

On behalf of the College of Engineering, I warmly congratulate the class of 2017 and their parents for

accomplishing this task and wishing you all the best for all that you have planned for your future and career. You have acquired the necessary knowledge and skills to serve and fuel the economic and technological development of the Kingdom of Saudi Arabia and regions beyond.

Sincerely,
Dr. Muhammad Anan
Acting Dean, College of
Engineering
Alfaisal University

كلية الهندسة
College
of Engineering

سارة صلاح
ابراهيم الناصر

Sara Salah
Ibrahim Alnasser

Bachelor Degree in
Engineering

مرتبة الشرف الثانية
Second Honor

ريم سامي سعد
اسماعيل

Reem Sami Saad
Ismail

Bachelor Degree in
Engineering

مرتبة الشرف
First Honor

"Thank you Alfaisal for guiding
me through the path I'll
pursue for the rest of my life,
and providing me with the
best company along the way."

منيره محمد عمران
العمران

Monirah
Mohammed
Omran Alomran

Bachelor Degree in
Engineering

مرتبة الشرف
First Honor

"كليتتي.. كلها أيام قليلة ونقف
على عتبات بابك مودعين، كم
هي صعبة تلك اللحظات وأي
لحظات؟! إنها لحظات الفراق
والرحيل. دائمًا هي لحظات
السعادة تمر بسرعة وساعات
اللقاء الجميلة أوشكت على
الانتهاء. سنفارق أحبتنا ونودع
من عشنا معهم سنوات الإخاء
والمحبة. يبقى الأمل كبير..
التخرج وتحمل المسؤولية في
المستقبل."

Bachelor Degree Graduates Female Graduates

اروى عبدالله
سليمان العنقري

Arwa Abdullah
Sulaiman
Alanqary

Bachelor Degree in
Engineering

مرتبة الشرف
First Honor

الجوهرة عبدالعزيز
الغريري

Aljawhara
Abdulaziz
Alghorairy

Bachelor Degree in
Engineering

مرتبة الشرف
First Honor

بيان خالد العباسي

Bayan Khaled
Alabbasi

Bachelor Degree in
Engineering

مرتبة الشرف الثانية
Second Honor

"I would've been graduating
as a software engineer if my
advisor was able to explain
architecture the right way :/"

ماريا سعيد محمد
العمرى

Maria Saeed
Mohammed
Alomari

Bachelor Degree in
Engineering

مرتبة الشرف الثانية
Second Honor

"Nothing makes me more
productive than last minute
submissions :)"

شهد سليمان
البواردي

Shahad Sulaiman
Albawardi

Bachelor Degree in
Engineering

مرتبة الشرف
First Honor

"Hello, Dunkin?"

اصال خالد علي
جمبي

Asal Khalid Ali
Jambi

Bachelor Degree in
Engineering

"Hakuna Matata!"

شهد فيصل
سليمان العقيل

Shahad Faisal
Suliman Alogayel

Bachelor Degree in
Engineering

بيان خالد العباسي

Abeer Ahmed
Alyahya

Bachelor Degree in
Engineering

"نودّع هذا الطريق الطويل،
ونسأل: من أين تبدأ؟ عمّا قليل.
سلامًا عليكِ جامعتي".

عهد أحمد عبدالله
آل الشيخ

Ohoud Ahmad
Abdullah Alshaikh

Bachelor Degree in
Engineering

"هانت هانت الحمد لله"

شايحه محمد
عبدالله النملة

Shaiah Mohamad
Abdullah Alnemla

Bachelor Degree in
Engineering

"أفخر بصفتي طالبة على وشك
التخرج من جامعة الفيصل أنني
أمضيت فيها أجمل سنوات
عمري، أربع سنوات من حياتي
كأنها ثوان في الذاكرة ولكن
هي نقلة في حياتي العلمية
والعملية والشخصية. زرت
بقلبي الأمل، خلقت في نفسي
التفاؤل، وانطلقت روحي
بإيجابية لتتعرف على تجارب
جديدة مع نخبة من الزملاء
والزميلات. صارنا الصعوبات
معاً، بكينا، ضحكنا، سهرنا،
وتشاجرنا لكي نصل لهدف
وبالرغم من هذا قلوبنا تحمل
الحب والصدق. أتخرج من
الجامعة وأنا أشعر بأنني فتاة
مختلفة ستدخل قريباً مضمار
الحياة وهي متسلحة بالعلوم
والمعارف كي تبني مستقبلها
وتساهم في رقيّ ورفعة
وطنها الغالي وتحقق كل
أحلامها".

جود عبدالعزيز
الفايز

Joud Abdulaziz
Alfayez

Bachelor Degree in
Engineering

جدينا امين قشقري

Deena Amin
Gashgarey

Bachelor Degree in
Engineering

"حياتي عبارة عن أصلا عادي".

رغد هشام لبنان

Raghad Hisham
Labban

Bachelor Degree in
Engineering

"بعد أربعة أعوام من الدراسة
والجهد والكفاح، وصلنا
لنهاية المشوار، وسنبداً بإذن
الله مشوار جديد. كلي شكر
وامتنان لكل من ساندني وكان
دافعاً لي لتحقيق حلم من
أحلامي".

أمل مروان
القصيبي

Amal Marwan
Algozaibi

Bachelor Degree in
Engineering

"They tell you when you go
to university: you will find
yourself. They say that those
years will be the years you
will remember for the rest of
your life, and will change who
you are as a person. I thought
they were just exaggerating,
but they were not. When I
look at the wonderful people
who have made a place
for themselves in my life, I
know for sure that they were
right. These four years have
given me people I would give
my life for, people I can no
longer live without. Thank
you Alfaisal University, I am
forever in your debt."

جمانه محمد
العبسي

Jumana
Mohammad Alabsi

Bachelor Degree in
Engineering

"Enjoyed an amazing
four years journey, full
of remarkable learning
skills, social activities and
amazing friendships."

نوره عبدالعزيز
الرييق

Nourah Abdulaziz
Alrubaiq

Bachelor Degree in
Engineering

"After being rejected from
Hogwarts and attending
Alfaisal University, I realized
that magic can be done
anywhere, given my college
survival for instance, which
was in itself pretty much
magical! Thank you mom, dad
and my friends! You were very
supportive!!".
وما لحد منه،
الله اللي عزنا

نورين أحمد مندورة

Noreen Ahmed
Mandora

Bachelor Degree in
Engineering

هانت هانت الحمد لله

هيفاء عايد علي
التميمي

Haifa Ayed Ali
Altamimi

Bachelor Degree in
Engineering

نادين محمد حسن

Nadeen
Mohammed
Hassan

Bachelor Degree in
Engineering

"Was released from her 4
years sentence."

ندا سامح محمد
توفيق السيد

Nada Sameh
Mohamed Tawfiq
Elsayed

Bachelor Degree in
Engineering

"It's the oldest story in the world.
One day you're seventeen and
planning for Someday, and then
quietly, without you ever really
noticing, Someday is today, and
that Someday is yesterday, and
this is your life."

مشاعل ناصر
الكنعاني

Mshel Nasser
Alkanani

Bachelor Degree in
Engineering

منيرة عبدالله راشد
المغير

Munirah Abdullah
Rashed Almogheer

Bachelor Degree in
Engineering

مهجة محمد صالح
عثمان

Mohja Mohamed
Saleh Osman

Bachelor Degree in
Engineering

"You will laugh, you will cry,
you will eat your heart out,
and tear your hair out."

غزل رضوان
القباني

Ghazal Radwan
Alqabbani

Bachelor Degree in
Engineering

"I'm an ENGINEER! To save
time, let's just assume that
I'm never wrong."

لمياء محمد عبدالله
الحربي

Lamia Mohammed
Abdullah Alharbi

Bachelor Degree in
Engineering

"When it comes to art, I give
my all."

ماريه عاطف
شريف ابورب

Maria Atef Sharif
Aburub

Bachelor Degree in
Engineering

"GRADUATED!!!..... Officially
Unemployed."

محمد عثمان ظفر

Muhammad
Usman Zafar

Bachelor Degree in
Engineering

مرتبة الشرف الثانية
Second Honor

"With your mind power, your
determination, your instinct,
and the experience as well,
you can fly very high."
-Ayrton Senna

حمزة مهدي
خليفاوي

Hamza Mehdi
Khlifawi

Bachelor Degree in
Engineering

مرتبة الشرف
First Honor

"Nothing makes an engineer
more productive than «last
minute work». When is this
due again?"

أحمد محمد هيثم
حميدان الصمصام

Ahmad Mhd
Haisam Hmidan
AlSamsam

Bachelor Degree in
Engineering

مرتبة الشرف
First Honor

"من سلك طريقًا يلتمس فيه
علمًا سهل الله له به طريقًا إلى
الجنة."

Bachelor Degree Graduates Male Graduates

فيصل سمير الباشا

Faisal Sameer
Albasha

Bachelor Degree in
Engineering

مرتبة الشرف
First Honor

"My four years at Alfaisal
University have been the
highlights of my life. The
experiences I had and the
amazing people I met are
unforgettable and precious."

فيصل خلف الخلف

Faisal Khalaf
Alkhalaf

Bachelor Degree in
Engineering

مرتبة الشرف الثانية
Second Honor

"في الفيصل، وقبل خمسة
أعوام خطوت أولى خطى
الألف ميل. كانت خطوة جولة
ومتريدة ومتشككة، لا تكاد
تقطع بصاحبها مسافة ما بين
القاعة والقاعة. أما اليوم، وفي
الفيصل، وبعد خمسة أعوام
أخطو آخر أميال المرحلة بخطى
راسية وثابتة ومتجهة كأنها لم
تعرف في يوم من الأيام الخجل
والتردد والشك. أنا مدين لهذا
الكيان بالكثير وسأظل وفياً
لذكراه دائماً وأبداً."

عبدالرحمن سعد
المعمر

Abdulrahman Saad
Almoaamer

Bachelor Degree in
Engineering

مرتبة الشرف
First Honor

"Through my academic journey
at Alfaisal University, a special
bond was established between
us which gave me the ultimate
feeling that it is my second
home. In Alfaisal, I made solid
friendships with students whom
I consider brothers, I will always
remember the tough yet joyful
days and nights in campus that
we have been through together,
and all the disagreements
between us that made us closer
to each other. Thank you Alfaisal
for an amazing five years."

طارق عبدالله
الشهراني

Tariq Abdullah
Alshahrani

Bachelor Degree in
Engineering

مرتبة الشرف
First Honor

Four years.. I cried, I laughed,"
I met new people, and met
new friends. I worked hard,
and have learned a lot.
Now, all of that is coming
to an end, but a new door
has opened, and it's looking
bright (hopefully). Most of the
people I've met became an
integral part of my life and I
will definitely keep knowing
them for the rest of it. (My
four years sentence is finally
done).

خالد ياسر منصور

Khalid Yasser
Mansour

Bachelor Degree in
Business Administration

مرتبة الشرف
First Honor

"A journey of a lifetime... I
owe it all to my family, to my
respected professors and to
my dear friends who were
more like brothers to me. I
dedicate my success to you.
Thank you, Alfaisal."

المعتز عبدالعزيز العبودي

Almotaz Abdulaziz Alaboudi

Bachelor Degree in
Engineering

"الحمد لله أقصى مبلغ الحمد،
والشكر لله من قبل ومن بعد".

الوليد يزيد الفدا

Alwaleed Yazeed Alfadda

Bachelor Degree in
Engineering

I have always felt that I" was so lucky to be a student at Alfaisal University, and not at any other private or public university. The thing I admire the most about Alfaisal is the support I received from everyone at the university. I wouldn't have been able to achieve what I have achieved without that caring environment. P.S. Dear Professors, when I said I was "sick I meant I overslept

البراء محمد غزال

Elbaraa Mohamed gazal

Bachelor Degree in
Engineering

"And finally, the day we've been waiting for since the first day of university had arrived; we are finally graduating. Looking back, I realized that those 5 years that I spent at Alfaisal University have been the best years of my life. Alfaisal University made me who I am today. Everyone I've worked with, starting from my days in volunteering until I got elected as the ESA president, have taught me something and improved my skills in dealing with different people and different situations. On this day, I would like to thank my family who is my motivation, my professors who were supportive and cooperative, Alfaisal University for giving me this opportunity, and last but not least my batch-mates who went through this long, enjoyable journey with me. Alfaisal class of 2017, we made it!"

عبدالعزيز أسامه الزامل

Abdulaziz Osamah Alzamil

Bachelor Degree in
Engineering

مرتبة الشرف الثانية
Second Honor

"الشعور الذي يراودني حاليًا بسبب التخرج هو مزيج ما بين الفرح الشديد والخوف والحماس. أشعر بفرح لا يوصف بسبب تخرجي من الجامعة وكتابتي للفصل الأخير لأحد أهم فترات حياتي وهي الفترة الجامعية، وأما شعوري بالخوف فهو بسبب غموض المستقبل وما يحمل في طياته من أمور، ولكن حماسي لتعلم أمور جديدة ومواجهة تحديات مختلفة في حياتي العملية المقبلة يهيمن على شعوري بالخوف. فأسأل الله أن يكتب لي ولزملائي الخريجين كل ما هو خير في القادم من الأيام".

عبدالرحمن ابراهيم بامقدم

Abdulrahman Ibrahim Bamogaddam

Bachelor Degree in
Engineering

مرتبة الشرف الثانية
Second Honor

"اللهم اجعل يومي خيرًا من أمسي واجعل غدي خيرًا من يومي، والحمد لله رب العالمين".

أحمد سامي السقا

Ahmed Samy Alsaqqa

Bachelor Degree in
Engineering

مرتبة الشرف الثانية
Second Honor

"The four years journey at Alfaisal University was unique. It had many unforgettable memories, valuable experiences, great achievements, frustrations, disappointments and good people! It wasn't an easy journey, but it was worth it. Thank you Alfaisal for making me who I am today."

عبداللطيف صالح آل الشيخ

Abdullatif Saleh Alalsheikh

Bachelor Degree in
Engineering

مرتبة الشرف الثانية
Second Honor

عبدالعزیز محمد
باوزير

Abdulaziz
Mohammed
Bawazeer

Bachelor Degree in
Engineering

عبدالعزیز وليد
الصغير

Abdulaziz Waleed
Alsaghyir

Bachelor Degree in
Engineering

"تساهيل".

عبدالله ضاري
الرشيد

Abdullah Dhari
Alrashid

Bachelor Degree in
Engineering

" أتوجه بخالص الشكر والتقدير
لوالدي وأصدقائي على
جهودهم في إتمام هذه
المسيرة، والحمد لله الذي
بنعمته تتم الصالحات".

صالح عبدالعزیز
العطيشان

Saleh Abdulaziz
Alotaishan

Bachelor Degree in
Engineering

"من سار على الطريق وصل " .

عبدالله خالد
العتباني

Abdulah Khalid
Alatabani

Bachelor Degree in
Engineering

عبدالرحمن امين
شلس

Abdulrahman
Amin Shalash

Bachelor Degree in
Engineering

"When life gives you"
lemons..." - Cave Johnson

سيف سعد
السبيعي

Saif Saad Alsubaie

Bachelor Degree in
Engineering

"السلام عليكم ورحمة الله
وبركاته. أتقدم بالشكر والعرفان
لجميع القائمين على هذه
الجامعة من إدارة وكادر تدريس
وموظفين على ما بذلوه وما
سوف يبذلونه بإذن الله تعالى
خلال السنوات القادمة. وأهنئ
نفسي وجميع الطلاب بهذا
الصرح التعليمي المميز، والذي
سوف يكون له شأن عظيم بإذن
الله، فإنه لشرف لي أن أكون
أحد خريجي هذه الجامعة. ومن
منطلق من لا يشكر الناس لا
يشكر الله لذلك أكرر شكري
وتقديري لكل من ساهم في
هذا الصرح التعليمي الحديث.
لكم مني فائق الاحترام
والتقدير".

جعفر محمد
الزهري

Gafar Mohamed
Elzahri

Bachelor Degree in
Engineering

"I believe my graduation is"
the first step for a fascinating
and prolific career. I hope my
family and community would
".be proud of me

أنس حسين صالح
أبودوس

Anas Hussein
Saleh Abodos

Bachelor Degree in
Engineering

"لحظات لطالما تمنيت
حدوثها. الحمد لك يا رب دائماً
وأبداً. أشكر كل من وقف
معني حتى هذه اللحظة.
شكراً لوالدي على وقوفهما
معني ومساندتهما لي طيلة
حياتي. شكراً لزوجتي على
صبرها ووقوفها معني. شكراً
لكل الأساتذة الذين درّسوني
وأرشدوني في مسيرتي
العلمية. الشكر موصول
لزملائي.. كنتم خير صبة. شكراً
لك جامعة الفيصل على كل ما
قدّمته لنا".

بدر إبراهيم أحمد

Bader Ibrahim
Ahmed

Bachelor Degree in
Engineering

"Good Vibes, Positive Minds
and Beautiful Souls."

لؤي محمد عبدالله
الشريف

Loay Mohammed
Abdullah
Alshareef

Bachelor Degree in
Engineering

“Although I still have a lot of flaws, Alfaisal has shaped me into the person I am today, a person I never thought I would become. Alfaisal gave me the motivation, inspiration, and the urge to strive towards the top and prevail. I didn't find friends in my colleagues, I found a family in them, a family that I wouldn't trade for anything in the world. I didn't think of Alfaisal's campus as a facility, I thought of it as a home, a home that would make me feel homesick if I spend only a few days away. I have spent 4 years at Alfaisal University, and I would be lying if I said they weren't the best years of my life.”

نايف أحمد الراشد

Naif Ahmed
Alrashed

Bachelor Degree in
Engineering

فهد عبدالعزيز
القضيبي

Fahad Abdulaziz
Alkadhibi

Bachelor Degree in
Engineering

“شكراً للزملاء ووفقكم الله
أيما كنتم.”

فيصل عبدالله
الحقباتي

Faisal Abdullah
Alhaqbani

Bachelor Degree in
Engineering

جعفر محمد
الزهري

Abdulnafeae
Khaled Arnous

Bachelor Degree in
Engineering

“I believe my graduation is the first step for a fascinating and prolific career. I hope my family and community would be proud of me.”

سيف سعد
السبيعي

Saif Saad Alsubaie

Bachelor Degree in
Engineering

“السلام عليكم ورحمة الله وبركاته. أتقدم بالشكر والعرفان لجميع القائمين على هذه الجامعة من إدارة وكادر تدريس وموظفين على ما بذلوه وما سوف يبذلونه بإذن الله تعالى خلال السنوات القادمة. وأهنئ نفسي وجميع الطلاب بهذا الصرح التعليمي المميز، والذي سوف يكون له شأن عظيم بإذن الله، فإنه لشرف لي أن أكون أحد خريجي هذه الجامعة. ومن منطلق من لا يشكر الناس لا يشكر الله لذلك أكرر شكري وتقديري لكل من ساهم في هذا الصرح التعليمي الحديث. لكم مني فائق الاحترام والتقدير.”

عبدالله محمد
الحميدي

Abdullah
Mohammed
Alhamidi

Bachelor Degree in
Engineering

عبدالله محمد
السيف

Abdullah
Mohammed Alsaif

Bachelor Degree in
Engineering

“عسانا سالمين بس.”

عبدالله محمد
الشهري

Abdullah
Mohammad
Alshihri

Bachelor Degree in
Engineering

“اختلطت دُمُوعُ فرحتي بِتخرُّجي بدموع حُزني يوداع أحييتي، في غمضٍ عينٍ مرّت أياقنا، وها نحن اليوم نجني قِطافنا، ونودّع أحييتنا، والمكان الذي ضقتنا، هذه سنّة الحياة، بالأمس التقينا، واليوم افترقنا، ولكن فرحنا بتخرجنا ينسينا ألمنا.”

منصور محمد زهير
عرنوس

Mansour Mohamed
Zouher Ornus

Bachelor Degree in Engineering

"Those four years in university have been a wonderful ride, full of adventures and surprises. I was able to make the best out of it by learning my favorite major; mechanical engineering, and meeting up with new people in this respectful community."

مشاري محمد
سليمان العمر

Mishari
Mohammad
Sulaiman Alamr

Bachelor Degree in
Engineering

"Due dates are closer than they appear (even this thing had one). No genuine quotes here, just happy to pull through to the end. I nevertheless had a great time."

محمد ناصر خنجي

Mohammed
Nasser Khanji

Bachelor Degree in
Engineering

"Six years have passed since I started in the Industrial Engineering Program, and to be honest, I would do it all again if I had the chance. I had both good and bad moments, but what doesn't kill you only makes you stronger. Lastly I would like to thank my biggest supporters; mom and dad. P.S. (Cheaters never win, but I just graduated)."

مالك انس حافظ

Malek Anas Hafiz

Bachelor Degree in
Engineering

"It was a decent, honorable experience studying in such a great university, with the great, good, wise, and well-educated professors. The facilities are just great, and everybody was tracking us step by step while being caring and helpful. The time I spent in this university will never be forgotten."

محمد سليمان
الجبرين

Mohammed
Suliman Aljabreen

Bachelor Degree in
Engineering

"ها قد انطوت صفحة من صفحات الحياة، صفحة كان فيها الجد والاجتهاد رفيقين على الدوام، لحظة نودع فيها الدراسة والتعب. وجاء وقت الحصاد، نحصد فيها ثمرة اجتهادنا، مودعين فيها ضحكات الرفاق، رافعين فيها قبعات الاحترام للمعلمين والمعلمات، وداعاً لكل لحظة فيها حملنا حلمنا ومضيئنا في سبيل تحقيقه، فشكراً لمن ساندنا وشاركنا فرحة نجاحنا وتخرجنا."

نواف فهد
الدغيشم

Nawaf Fahad
Aldeghaishem

Bachelor Degree in
Engineering

يزيد هشام
المؤمن

Yazeed Hesham
Almomen

Bachelor Degree in
Engineering

"Discipline is the bridge between goals and accomplishment."

يوسف مروان
أبوسيدو

Yousef Marawan
Abouseedou

Bachelor Degree in
Engineering

with projects and leadership activities in engineering and these opportunities have enhanced my education greatly. The faculty and staff are all dedicated to student success and innovation, and the Mechanical Engineering Department is an exciting "place to learn

The Mechanical Engineering Department and Engineering Honors Program have provided me with a broad education and a strong background in mechanical engineering. All the courses provide the students with a unique blend of knowledge of many engineering disciplines. There are many opportunities to get involved

محمد هشام محمد
الشعبي

Mohammed
Hisham
Mohammed
Alshoaibi

Bachelor Degree in
Engineering

"وما توفيقني إلا بالله."

كلية الطب
College of Medicine

الشهادات
Testimonials

A Welcome From The Dean

Dear Graduates

This year mark the tenth anniversary of Alfaisal university, a short time in the age of universities but was associated with great achievements.

When I shared the ambitious vision and mission of the university way before it start, it was a challenge by all means.

A world class, research, student center university looked too far but today Alfaisal university is living that vision.

At the college of medicine our students have positioned themselves as the best in the region through their achievements in standardized test nationally and internationally and through their published research, abstract presentation and community services.

Today our faculty comes in the top medical universities in research grants and citations.

Today we are competing for the top ranking nationally and regionally and worldwide among the young universities.

The success story is still in its early phases and I have no doubt that we will progress in all these aspects Thanks to our hardworking students and dedicated faculties.

Thanks to the distinguished leadership at the university and at the board of trustees Thanks to Alfaisal, a king with a vision that lead to a university with a novel mission

Dr. Khaled Al-Kattan
Vice President for Finance & Administration
Dean, College of Medicine

Master Degree Graduates (MRIS) Female Graduates

سارة محمد صالح
بن سلمه

Sarah Mohammed
Saleh Bin Slemah

Master of Radiological and
Imaging Sciences

مرتبة الشرف
First Honor

فردوس ظافر
سعد الاحمري

Ferdos Zafer Saad
Alahmary

Master of Radiological and
Imaging Sciences

مرتبة الشرف
First Honor

عبير محمد سعيد
الزهراني

Abeer Mohammed
Saeed Alzahrani

Master of Radiological and
Imaging Sciences

مرتبة الشرف
First Honor

شيماء إدريس
ناصر الرويشد

Shaima Edrees
Nasir Alruwaished

Master of Radiological and
Imaging Sciences

مرتبة الشرف
First Honor

خولة فنخير الفايز

Khawla Fankhir
Alfayez

Master of Genetic
Counselling

مرتبة الشرف الثانية
Second Honor

"With all pride, I'm graduating
with my own daughter. Isn't
that a first!"

فوز صبحي الحارثي

Fawz Subhi
Alharthi

Master of Genetic
Counselling

"التخرج نهاية رحلة قصيرة
لتبدأ بعدها رحلة أطول، وهي
رحلة العمل والتعلم من تجارب
الحياة» «الشكر لله أن أبلغني
هذا المبلغ ثم لأمي التي
رفعت يديها النيّرتين في
ظلمات الليالي بالدعاء، ولأبي
الذي بذل الغالي والنفيس في
سبيل نجاحي، ولشريك حياتي
الذي كان السبب الأول لدعمي،
ولأساتذتي الكرام ولجميع
الكادر التعليمي في جامعة
الفيصل. أسأل الله أن يوفقني
لما يحبه ويرضاه، وأن أكون جزءاً
فعالاً لخدمة ديني ومجتمعي
ووطني".

Master Degree Graduates (MGC) Female Graduates

سارة محمود
العويسي

Sara Mahmoud
Elewaisy

Master of Genetic
Counselling

مرتبة الشرف الثانية
Second Honor

"كلمة شكر إلى الشموع التي ذابت
في كبرياء لتبهر كل خطوة في
دربنا، لتذلل كل عائق أمامنا، فكانوا
رسلاً للعلم والأخلاق. شكراً لكم
جميعاً... والدي وزوجي وطفلتي
الغالية. هل يستطيع أحد أن يشكر
الشمس لأنها أضاءت الدنيا؟ ولكني
سأحاول رد جزء من جميلكم بأن
أكون كما أردتموني (إنسانية قبل
أن أكون مهنية). أشكركم جميعكم
على جهودكم معي".

تغريد محمد عبدالله
العريني

Taghrid
mohammed
Abdullah aloraini

Master of Genetic
Counselling

لبانه ابراهيم احمد
آل بزرون

Lubana Ibrahim
Ahmed Albazroun

Master of Sciences in
Biomedical Sciences

مرتبة الشرف
First Honor

"I had one of the most exciting, full of hard work and competition- 2 years in my life as a master's student in Alfaisal University. Thank you for making my master's degree full of success."

مرام علي محمد
الشهراني

Maram Ali
Mohammed
Alshahrani

Master of Sciences in
Biomedical Sciences

مرتبة الشرف
First Honor

مها عادل أحمد
قمصاني

Maha Adel Ahmed
Gumssani

Master of Sciences in
Biomedical Sciences

مرتبة الشرف
First Honor

"I'm very happy to get the opportunity to study in a unique university that provides a very high standard of education. Alfaisal University has helped me to fulfill my dream... I am sure that the experience and information received by this research and reading will lead me towards a better future. ; It was a wonderful experience to work under my guides, Dr. Junaid kashir and Dr. Abdullah Assir. They always supported me and guided me. Their way of analysis, prompt response, brief and to-the-point instructions, vast knowledge in the subject, etc. have impressed me. I extend my thanks to Dr. Bavish Mistry for his continuous **help and support as well as encouraging attitude** towards me. Also, I would like to take this opportunity to thank all of the academic and administrative staff for the wonderful cooperation and support to get my Master in Clinical Embryology."

هناة محمد فتوي

Hanae Mahamed
Fitwi

Master of Sciences in
Biomedical Sciences

مرتبة الشرف
First Honor

"Completing my master's degree has been a personal goal all my life. I am very grateful to Alfaisal University for giving me the chance to fulfill my dreams by selecting me as a scholarship recipient. The relationship between faculties and students is very cordial, which gave me an opportunity to excel in my area of interest. The two years spent here have helped me to grow better professionally and personally. I would like to thank all the faculties and staff."

امنه شعيب صديق

Amna Shoaib
Siddiqui

Master of Sciences in
Biomedical Sciences

مرتبة الشرف
First Honor

Master Degree Graduates (MBS) Female Graduates

فتحية نبيل
عبدالرحيم حمزه

Fatheia Nabeil
Abdulrahim
Hamza

Master of Sciences in
Biomedical Sciences

مرتبة الشرف
First Honor

"Thanks for all the people who helped me through my study."

منار محسن حسين
العواجي

Manar Mohsen
Hussin Alawajy

Master of Sciences in
Biomedical Sciences

مرتبة الشرف
First Honor

"Eureka! Eureka!"

هيا جمال عزوز

Haya Jamal Azouz

Bachelor of Medicine,
Bachelor of Surgery

مرتبة الشرف
First Honor

"My experience at Alfaisal University was very productive, exquisitely unique, and enjoyable. I have learnt that success is the direct outcome of persistent attempts empowered by determination and optimism, regardless of the outcome of the attempts. A strong and academically competent individual is not the person who doesn't make mistakes, but rather the person who acknowledges and learns the most out of her/his mistake. I feel very grateful for all the support I have received from the College of Medicine throughout the past 5 years. I have also made lifetime friends who have refined and transformed the long, hectic journey into a bearable and, indeed, a memorable experience. Last, but not least, I would like to express my sincere gratitude to my family who has stood by my side and supported me all throughout my life."

هيله عبدالرحمن
سلطان المعجل

Hailah
Abdualrhman
Sultan Almoajel

Master of Sciences in
Biomedical Sciences

"اللهم اجعلني بذرة فرح تنمو
في قلب أبي وأمي. هيله بنت
عبدالرحمن ونورة. 2017."

Bachelor Degree Graduates
(MBBS)
Female Graduates

آلاء محمد ظهير
الدالاتي

Alaa Mohammed
Zahir Aldalati

Bachelor of Medicine,
Bachelor of Surgery

مرتبة الشرف
First Honor

"الحمد لله الذي بنعمته تتم
الصلوات."

فاطمه عباس
منصور

Fatmah Abbas
Mansour

Master of Sciences in
Biomedical Sciences

"Be ambitious and enjoy the
tiniest details in life."

منار رشيد علي
الرشيد

Manar Rasheed Ali
Alrashid

Master of Sciences in
Biomedical Sciences

"Be ambitious and enjoy the
tiniest details in life."

ابتهاال عبدالله
السلمي

Fatheia Nabeil
Abdulrahim
Hamza

Master of Sciences in
Biomedical Sciences

اسراء سعيد حسن
باهبري

Esra Saeed Hasan
Bahbri

Master of Sciences in
Biomedical Sciences

"أن يختارك الله لدراسة تخصص
ما يعني أنه سبحانه يرى فيك
القدرة عليه.. فلا تستسلم."

زينب مساعد
عبدالله المطيري

Zainab Musaad
Abdullah
Almutairi

Master of Sciences in
Biomedical Sciences

"It was hard but we made it."

جمانة أسامة سعدالدين السراج

Jumana Usama Sadeddin Sarraj

Bachelor of Medicine,
Bachelor of Surgery

مرتبة الشرف
First Honor

”أينما ذهبت، اذهب بكل قلبك). منذ صغري و أنا أعشق التحدي.. تحديث نفسي حتى تغيرت، تحديثها حتى وجدت نفسي على عتبات كلية الطب... وأخذت أدفع قاربي بشغف خمسة سنوات متتاليات حتى وصلت إلى يومي هذا... وما أجملها من لحظة! خمس سنوات كانت مليئة بالتجارب الإنسانية الرائعة.. كونت فيها صداقات لا حدود لها. اليوم أعلن أن التحدي لم ولن يتوقف، بل سينتقل إلى رحلة أخرى من رحلات هذه الحياة. شكرًا لكل من ساعدني لأصل إلى هنا... لمن على أيديهم كبرت.. لمن أحبني رغم عنادي، لمن كان لي في أوقاتي الصعبة.. ولكل من ترك في قلبي بصمة جميلة.”

جهينه سعود أحمد محمد باجامان

Juhaina Saud Ahmed Mohammed Bajaman

Bachelor of Medicine, Bachelor
of Surgery

مرتبة الشرف
First Honor

”The experience has been so resounding that it has left us speechless. To the mammoth amount of people involved, family and friends - Thank you. And for everything, Alhamdulillah.”

ريم سعيد حامد الغامدي

Reem Saeed Hamed Alghamdi

Bachelor of Medicine, Bachelor
of Surgery

مرتبة الشرف
First Honor

”I remember when I started this journey 5 years ago... Who would have believed it! I wouldn't, even if I was told what my future holds. I am grateful for all the great things that have happened to me so far, I had a great experience and learned a lot. I am eternally grateful.”

سيده أحمد أونيسا مينا

Syeda Ahmedunnessa Mina

Bachelor of Medicine,
Bachelor of Surgery

مرتبة الشرف
First Honor

”Alhamdulillah. No words will ever be enough to wrap up the essence of the past five years. However, through it all, every passing year felt like a milestone, and now we are here today marking probably the most important day of them all. For every blessing I have today, I thank my superheroes/best friends from birth, aka my Ma and Bopai. This day truly belongs to you, and celebrates you. To my Bhaiya and Bhabi and my beloved friends who constitute my support system, I can never thank you enough for always, always having my back through all the thick and thin. Though a day without my Alfaisal family seems surreal, I hope our new beginning takes us to a world of limitless opportunities to help people, make an impact in the world, and fulfill the true purpose of this journey of which we've all been a part.”

شوق عبدالرحمن خير الله

Shouq Abdulrahman Khairallah

Bachelor of Medicine,
Bachelor of Surgery

مرتبة الشرف
First Honor

سريشي علام

Sreyoshi ALAM

Bachelor of Medicine,
Bachelor of Surgery

مرتبة الشرف
First Honor

”I hope I can make the years of hard work worth it, not only for this life but for the Hereafter and embark on this path with fervor and make it a noble one. I have made it hitherto thanks to The Almighty, my parents, colleagues, seniors and doctors who have inspired me to be a better person. This is just the beginning of a new chapter in life and I want to embrace it with utmost dedication and grow into a compassionate and caring physician.”

لين محمد سمير
ظلمات

Lin Mohammad
Samir Tulaymat

Bachelor of Medicine,
Bachelor of Surgery

مرتبة الشرف
First Honor

“Intelligence and capability are not enough. There must also be the joy of doing something beautiful. Being of service to God and humanity means going well beyond the sophistication of the best technology, to the humble demonstration of courtesy and compassion to each patient. وأعظم أنواع العطاء. أن يعطي الإنسان من أعلى ما يملك، أن يعطي من نفسه، من فرحه، من شغفه، من علمه ووقته، أن يعطي من ذلك الشيء الحي الذي فيه، وبذلك يحيي الآخر ويثريه ويعزز شعوره بالحياة وينعكس ذلك كله عليه بإحياء وحياة.”

سارة زياد مرتجي

Sarah Ziad
Mortaja

Bachelor of Medicine,
Bachelor of Surgery

مرتبة الشرف
First Honor

“The most important thing I learned during my five years is how important it is to sustain a healthy mind. And the key to that? Not to stress.”

غابريال لامكين

Gabrielle Lamkin

Master of Sciences in
Biomedical Sciences

مرتبة الشرف
First Honor

“Don't study because you need to. Study because knowledge is power. Study because no one can take it away from you. Study because you want to know more. Study because it enhances you, grows you. Study because you want to.”

فاطمه حسين
ياسين الخواجه

Fatimah Hussain
Yaseen Alkhawaja

Bachelor of Medicine,
Bachelor of Surgery

مرتبة الشرف
First Honor

سبحانه أبو بكر

Subahana
Aboobucker

Bachelor of Medicine,
Bachelor of Surgery

مرتبة الشرف
First Honor

“Indeed, what is to come will be better for you than what has gone by» {93:4 The Holy Quran} Alhamdulillah, the last five years have been a wonderful time of meeting amazing people and exploring a field with no boundaries. As we turn a new page in our lives, I hope we all make great strides towards a better tomorrow. Alhamdulillah for a family that made this journey possible and Alhamdulillah for finding priceless friends along the way.”

ديمه أمين
عبدالحميد قشقري

Deema Amin
Abdulhamid
Gashgarey

Bachelor of Medicine,
Bachelor of Surgery

مرتبة الشرف
First Honor

“الحمد لله على ما مضى وما تبقى وما هو آتٍ، الحمد لله دوقًا وأبدًا.”

اميه عبدالقاسم
ميفونه

Ommaya
Abdulkasem
Maimoona

Master of Sciences in
Biomedical Sciences

مرتبة الشرف
First Honor

فريحة فاروق اشرات

Fariha Faruk Eshrat

Bachelor of Medicine,
Bachelor of Surgery

مرتبة الشرف
First Honor

"It really is mind-boggling how much can occur in five years, and yet somehow time has jetted by. It's been a brilliant journey, laced with a whole lot of blood, sweat and tears all paralleled by an even more overwhelming amount of joyful memories. Or maybe they just seem joyful now that they're no longer active threats. My presence here today is the culmination of a billion acts of kindness by others added to a billion moments gifted straight from God. All that has taught me how much really goes into any kind of work. I'm grateful for all the experiences I've been able to learn from the academic and clinical endeavors alongside the social and research opportunities. But I'm most grateful for the people I have had to share my joys and struggles with, that is always the highest blessing of all. On the path ahead, I know we're all equipped with more than we will need and I know the colleagues turned friends I've had along the way will only grow to achieve further. Thank you for making this journey worth it."

تسنوفا ترنوم فاريزا

Tasnuva Tarannum Fariza

Bachelor of Medicine,
Bachelor of Surgery

مرتبة الشرف
First Honor

"First and foremost, I would like to thank Allah for getting me this far! I have wanted to be a doctor for as long as I can remember, and that dream is finally about to come true! Alhamdulillah! This wouldn't have been possible without the unconditional love and support of my amazing family! Thank you Abbu, Mamoni and my role model/Bhaia/Olly, for believing in me when I didn't believe in myself, for inspiring me and for making all my dreams come true. My family is my biggest strength. To my nana nanu, extended family back home, my teachers and all my professors: thank you so much for everything that you have done! Wouldn't be where I am if it weren't for you all! Finally to my friends and my bengalis/my mains/ best part of med school, wouldn't have survived without you guys! Love you Fam!"

سامية محمود

Samia Mahmud

Bachelor of Medicine,
Bachelor of Surgery

مرتبة الشرف
First Honor

"There is no such thing as a self-made man. We are made up of thousands of others. Everyone who has ever done a kind deed for us or spoken one word of encouragement to us, has entered into the makeup of our character and of our thoughts, as well as our success.»» -George Adams
While the grad gown and cap make me feel pretty confident, I wouldn't be where I am without Allah's help and the constant support of my family and friends who make my life amazing! Not to forget our amazing seniors without whom this journey would have been anything but easy.

Congrats to my fellow graduates for making it this far. But this is just the end to a new beginning! May we all be where we can serve best inasha Allah."

هيا سلمان فارس الفارس

Haya Salman Faris Alfaris

Bachelor of Medicine,
Bachelor of Surgery

مرتبة الشرف
First Honor

نوران زكريا مصطفى صباغ

Nouran Zakaria Mustafa Sabbagh

Master of Sciences in
Biomedical Sciences

مرتبة الشرف
First Honor

أريج رحمان

Areej Rahman

Bachelor of Medicine,
Bachelor of Surgery

مرتبة الشرف
First Honor

هبة محمد مسلم

**Heba Mohammed
Musallam**

Bachelor of Medicine,
Bachelor of Surgery

مرتبة الشرف الثانية
Second Honor

“Intelligence and capability are not enough. There must also be the joy of doing something beautiful. Being of service to God and humanity means going well beyond the sophistication of the best technology, to the humble demonstration of courtesy and compassion to each patient. وأعظم أنواع العطاء. أن يعطي الإنسان من أعلى ما يملك، أن يعطي من نفسه، من فرحه، من شغفه، من علمه ووقته، أن يعطي من ذلك الشيء الحي الذي فيه، وبذلك يحيي الآخر ويثريه ويعزز شعوره بالحياة وينعكس ذلك كله عليه.”
“إحياء وحياة

آية وليد بن صالح

**Ayah Walid
Bensalih**

Bachelor of Medicine,
Bachelor of Surgery

مرتبة الشرف الثانية
Second Honor

أميرة الياس
موسى شيخ

**Ameera Elias
Musa Sheikh**

Bachelor of Medicine,
Bachelor of Surgery

مرتبة الشرف الثانية
Second Honor

“My journey at Alfaisal has been extraordinary. Looking back at us in our freshman years, it is truly amazing how our experiences have transformed us into the bright and refined individuals we are today. I feel extremely blessed for the many opportunities that Alfaisal CoM has given me, for being taught by such a diverse and brilliant faculty, and for having made the most incredible friends here at Alfaisal - all of this was only possible by the Grace of Allah. Becoming a doctor is an honor, it entails lifelong learning and we must remember to chase excellence, no matter what path we choose.”

ديما عبدالرحمن
فهد ابونيان

**Deema
Abdulrahman
Fahad Abunayyan**

Bachelor of Medicine,
Bachelor of Surgery

مرتبة الشرف
First Honor

“Thanks to my one and only brother Abood, and to our beloved mother and my role model, Dr. Dana Bakheet for all their love and support that gave me the power to tolerate these 6 stressful years in my life.”

وفاء محمد نزار
رمضان

**Wafaa Mohammed
Nizar Ramadan**

Bachelor of Medicine,
Bachelor of Surgery

مرتبة الشرف الثانية
Second Honor

“الحمد لله الذي بحمده تدوم النعم. الحمد لله على ما مضى وعلى ما هو مقبل. الحمد لله قبل الرضا وبعد الرضا. الحمد لله في كل حين وفي كل حال. الحمد لله.”

هناء فاطمة خان

**Hanaa Fathima
Khan**

Bachelor of Medicine,
Bachelor of Surgery

مرتبة الشرف
First Honor

If I had to sum up what I learnt from my journey at Alfaisal, it would be: Faith makes the impossible possible. Your parents' du'aa is the most powerful tool with which you can be blessed. Knowledge will not give you some of itself till you give it all of yourself. It is an honor to be taught by an outstanding faculty. Being surrounded by exceptional friends makes every minute of your journey worth it. All praise and thanks are to Allah alone for making it to this day! الحمد لله الذي بنعمته تتم الصالحات”

حصه عبدالعزيز
سعد التمامي

Hessa Abdulaziz
Saad Altammami

Bachelor of Medicine,
Bachelor of Surgery

مرتبة الشرف الثانية
Second Honor

ساره سالم احمد
باعباد

Sarah Salem
Ahmed Ba'Abbad

Bachelor of Medicine,
Bachelor of Surgery

مرتبة الشرف الثانية
Second Honor

"There is nothing more beautiful than finding your course when you believed you were bobbing aimlessly in the current. Wouldn't you know that your path was there all along, waiting for you to knock, waiting for you to become. This path does not belong to your parents, your teachers, your leaders, or your loved ones. Your path is only yours and thank God I found mine."

بسة محمد حسين
التيناوي

Basmah Mohammed
Hussain AlTinawi

Bachelor of Medicine, Bachelor
of Surgery

مرتبة الشرف الثانية
Second Honor

"In 2011, I said, "If I don't do medicine, I won't do anything else". Starting the path of your dreams is great, but going on with the same passion is more substantial. Six years ago, my journey started. A story to prove that I've lived, a legacy of a team we've made. THE CHANGE! Alfaisal turned out to be the place I was destined to be in. I am thankful to everything I've encountered and everyone I've met; my beloved family, team and all the beautiful souls. It wasn't easy, yet I've enjoyed each minute as if it were my last and I regret none. I've learned that we all have this one life to live, and we have the ability to accomplish anything... IF we love and have faith in what we do.

بفضل من الله تعالى وثم دعم عائلتي اللامتناهي، أحقق اليوم أولى خطوات البداية لمستقبلي كأول طبيبة في عائلتي. هذا اللقب يعني لي الكثير لما يجسد ويوقع معناه من إنسانية ومسؤولية في نفسي. أسأل الله تعالى أن يرزقني التوفيق والقدرة على خدمة الأمة، والعلو بمستوى الرعاية الصحية لأعلى ما يكون. أشكر كل من ساهم بالإنجازات خلال مسيرتي العلمية وأخص بالشكر (ماما وبابا وأخي الرائع الدكتور حسين وبتول وأمورة) أحبكم!"

ريم علي
عبدالرحمن آل
الشيخ

Reem Ali
Abdulrahman
Alshaikh

Bachelor of Medicine,
Bachelor of Surgery

مرتبة الشرف الثانية
Second Honor

the most selfless person I have ever encountered is an understatement. My father who teaches me not to take everything so personally and laugh it off. My sister who through sarcasm has belittled the obstacles I encountered. My friends who have allowed me to be in every form of crazy and joined in on it. I thank you and truly appreciate you Mom, Dad, Alya, and Tala."

"The past 6 years in Alfaisal has been the biggest emotional roller coaster of my life. It has been a constant struggle of losing and gaining. You lose time to study for a test; you gain speed and drive. You miss a very important class; you gain independence and self-learning. You miss meals during the day; you gain a flat stomach by the end of it. Although it was draining, it really has shaped me to become the strong person I am today. Through my fellow colleagues, teachers, and patients, I have learned to be grateful, humble, and, most of all, patient. I would not be standing here today if it weren't for the amazing support system that has guided me during this journey through the good and bad: My mother who inspires me every day to get up and want to help. Saying she is

زهور محمد يوسف
الصومالي

Zuhoor
Mohammed Yusuf
Alsomali

Bachelor of Medicine,
Bachelor of Surgery

مرتبة الشرف الثانية
Second Honor

"Those who suffer need you to be something more than a doctor. They need you to be a healer. And to become a healer you must do something more difficult than putting your white coat on. You must take your white coat off. You must recover, embrace, and treasure the memory of your shared, frail humanity - of the dignity in every and each soul."

اسماء شاهد محمد
دين

Asmaa Shahed
Mohammad Din

Bachelor of Medicine,
Bachelor of Surgery

مرتبة الشرف الثانية
Second Honor

حياة محمد المنجد

Hayat Mohammed Almunajjed

Bachelor of Medicine,
Bachelor of Surgery

مرتبة الشرف الثانية
Second Honor

”بسم الله الرحمن الرحيم First and foremost, I would like to attribute my success to God. It is never us who succeed, it is God's will and mercy that allow us to move forward in life. I would like to thank my beloved mom and dad for always being supportive and confident in me, even when I wasn't confident enough myself. I would like to thank them for all of their priceless prayers that they constantly made for us, I am certain they are the reason of my success after God's will. Thank you mom and dad. I love you”.

آلاء علاء محمد السيد علي

Alaa Alaa Mohamed Elsayed Ali

Bachelor of Medicine,
Bachelor of Surgery

مرتبة الشرف الثانية
Second Honor

“You will never be completely ready. Start from wherever you are.”

عائشة نوال أكمل أنور

Ayesha Nawal Akmal Anwer

Bachelor of Medicine,
Bachelor of Surgery

مرتبة الشرف الثانية
Second Honor

فطيمة زهرة عبد الحميد خواجه زهرة

Fatima Zehra Abdul Hamid Khawaja Zahra

Bachelor of Medicine,
Bachelor of Surgery

مرتبة الشرف الثانية
Second Honor

ساره محمد أفتاب الدين

Sarah Mohammed Aftab Uddin

Bachelor of Medicine,
Bachelor of Surgery

مرتبة الشرف الثانية
Second Honor

فاطمة ضياء الحق صديقي

Fatima Zeyaul Haque Siddiqui

Bachelor of Medicine,
Bachelor of Surgery

مرتبة الشرف الثانية
Second Honor

“I would not say it was easy, but I have made it! Coming from an Arabic high school, with no intentions for studying medicine, yet I have done it. My parents are not doctors but they made one. Today, I look back at the 5 years and I thank Allah Almighty, and then my parents, who made this mission possible and provided me with their time, effort and everything they could have provided and even more than their capabilities, so today I can stand here and be proud of myself. And I can't and would never be able to thank my brother Yasir enough for his sacrifice, love and care. Words will never do justice for him. So, I simply ask the Almighty to reward him here in this life and the Hereafter. However, after all the efforts I have realized that this is just the beginning. This is the first step towards the real life, with all the responsibilities. There are still miles needed to be travelled to reach the destination. May Allah purify our intentions and accept our deeds.”

منة الله عبداللله محمد فايد

Menatalla Abdalla Mohammad Fayed

Bachelor of Medicine,
Bachelor of Surgery

مرتبة الشرف الثانية
Second Honor

“Always remember, there's only one corner in this world you can be sure of improving, and this corner is all about you!”

أمل عبدالرقيب عبدالرقيب

Amal Abdulraqib Abdulraqib

Bachelor of Medicine,
Bachelor of Surgery

مرتبة الشرف الثانية
Second Honor

أمان عبد الله حسين
الكشي

**Aman Abdullah
Hussain Alkishi**

**Bachelor of Medicine, Bachelor
of Surgery**

“It all started one morning when I decided to come to Riyadh and fight for my acceptance in this college, even though now I wish I didn’t lol. Although it took me three years of trying to get into college, I now know everything happens for a reason and I am thankful to God for every bit of it. I never thought these 5 years would pass this quickly, even though it seemed so slow at first. Now that it has come to an end, I wish I could go back and relive it :(I hate change. Through all of med school, I have learned a lot in every single aspect of life. So, Dad, thank you for all the support that you have given me all these years. Thank you for teaching me all what shaped me to become the person I am now. Mom, thank you for all the constant prayers and all the worrying you went through whenever I had an exam even though you’re not physically with me. Sisters and brothers, thank you for every help you offered and did whenever I needed, especially when I was broke :\$. And to my wonderful great friends Hayat and Reem, thank you for being there for me when I needed someone and thank you for getting along with all of my craziness.”

الجوهرة عبدالعزيز
عبدالله آل الشيخ

**Aljoharah
Abdulaziz
Abdullah Alshaikh**

**Bachelor of Medicine,
Bachelor of Surgery**

العنود عبدالرحمن
علي الشمراني

**Alanoud
Abdulrahman Ali
Alshamrani**

**Bachelor of Medicine,
Bachelor of Surgery**

اليسا ماجد
المصري

**Allyssa Majed
AlMasri**

**Bachelor of Medicine,
Bachelor of Surgery**

إسراء عبدالخالق
علي محمود

**Esraa Abdelkhalig
Ali Mahmoud**

**Bachelor of Medicine,
Bachelor of Surgery**

“Alfaisal University wasn’t the school I thought I would end up at when applying, however, it was the only school that gave me such a sense of community and collegiality. I have met many wonderful people at Alfaisal University and have made life-long friends. The experiences I have been offered are indescribable. Being a student at Alfaisal University has been a great experience for me. I have had the opportunity to learn from professors who are leaders in their fields. I have also had the opportunity to work alongside future leaders. Studying at Alfaisal University definitely made the time of my medical training richer and more memorable than it could have been at any other institution.”

أريج مسفر البشر

**Areej Misfer
Albisher**

**Bachelor of Medicine,
Bachelor of Surgery**

**مرتبة الشرف الثانية
Second Honor**

“All my love and appreciation go to my parents, sisters, brothers and friends. If it were not for their support, assistance and prayers, I would not have been able to graduate with a smile on my face and pride filling my heart. My experience was very hard and challenging, with many sleepless nights that made me doubt my choices, but I know now that I’ve made the right decision and it was all worth it.”

آصال علي موسى
آل عمران

**Asal Ali Musa
Alomran**

**Bachelor of Medicine,
Bachelor of Surgery**

رزان بسام ثاني
البخيت الفايز

Razan Bassam
Thani Albakeet
Alfayez

Bachelor of Medicine,
Bachelor of Surgery

"I don't regret missing a final
or a class, I only regret the
gatherings I skipped and the
trips I cancelled. استانسوا
بحياتكم يا جماعة"

روان فيصل الجعيد

Rawan Faisal
Aljeaid

Bachelor of Medicine,
Bachelor of Surgery

ريهام ابراهيم
عبدالله الحمودي

Reham Ibrahim
Abdullah
Alhomoudi

Bachelor of Medicine,
Bachelor of Surgery

"Through patience, great
things are accomplished"

خلود محمد كمال
كحيل

Khulood
Mohammed
Kamal Kuhail

Bachelor of Medicine,
Bachelor of Surgery

"الحمد لله الذي بنعمته تتم
الصالحات.."

"If you can imagine it, you
can achieve it. If you can
dream it, you can become
it."

دانه ابراهيم
الفواز

Danah Ibrahim
Alfawaz

Bachelor of Medicine,
Bachelor of Surgery

دانية محمد عبدالله
السرهيد

Danya Mohammed
Abdullah
Alsarheed

Bachelor of Medicine,
Bachelor of Surgery

جيلان كمال
التركستاني

Jeilan Kamal
Alturkistani

Bachelor of Medicine,
Bachelor of Surgery

"Je suis sick of everything."

حفصه محمد زارين

Hafsa Mohammed
Zareen

Bachelor of Medicine,
Bachelor of Surgery

حوريه جافيد

Houria Javed

Bachelor of Medicine,
Bachelor of Surgery

دينا ناصر الضبعان

Dina Nasser
Aldhaban

Bachelor of Medicine,
Bachelor of Surgery

بشاير حمد محمد
أل موسى

Bashyer Hamad
Mohammad
Almousa

Bachelor of Medicine,
Bachelor of Surgery

"Finally.. finally.. finally! Its
the only word that expresses
how much I looked forward to
this day. Today we reach our
dreams, thank God! Today I
can proudly say I'm a doctor
from Alfaisal and a mother for
my two angels. Thanks to my
parents and all who supported
me, thank you my beloved
husband for supporting me
and always being there! I
wouldn't be where I am
without you all, and last but
not least, thanks to my friends
who made it an enjoyable
journey. May we have more
success in our lives."

جوريه بلوش

Javeria Baloch

Bachelor of Medicine,
Bachelor of Surgery

أمان عبد الله حسين
الكشي

Aman Abdullah
Hussain Alkishi

Bachelor of Medicine, Bachelor
of Surgery

thank you for all the support that you have given me all these years. Thank you for teaching me all what shaped me to become the person I am now. Mom, thank you for all the constant prayers and all the worrying you went through whenever I had an exam even though you're not physically with me. Sisters and brothers, thank you for every help you offered and did whenever I needed, especially when I was broke :\$. And to my wonderful great friends Hayat and Reem, thank you for being there for me when I needed someone and thank you for getting along with all of my craziness."

"It all started one morning when I decided to come to Riyadh and fight for my acceptance in this college, even though now I wish I didn't lol. Although it took me three years of trying to get into college, I now know everything happens for a reason and I am thankful to God for every bit of it. I never thought these 5 years would pass this quickly, even though it seemed so slow at first. Now that it has come to an end, I wish I could go back and relive it :(I hate change. Through all of med school, I have learned a lot in every single aspect of life. So, Dad,

رزان بسام ثاني
البخيت الفايز

Fatimah Abdullah
Sharaf Alghamdi

Bachelor of Medicine,
Bachelor of Surgery

علا محمد نبيه
الساعاتي

Ola Mohammad
Nabih Alsaati

Bachelor of Medicine,
Bachelor of Surgery

gave me the strength to face each and every day. Noor, Ghina, Yomen, Zafer, my best friends and partners in crime, thank you for standing with me through it all, its ups and downs. You truly are the stepping stones of this journey. Last but definitely not least, thank you to a special someone who patiently waited day after day. They say graduation is not the end, it's the beginning. I'm happy my beginning begins with you."

غادة رشدي فلمبان

Ghada Rushdi
Felimban

Bachelor of Medicine,
Bachelor of Surgery

الحمد لله على نعمه التي لا
تعد ولا تحصى

"Thank You Allah for the countless blessings that You have bestowed upon me. I cannot think of where to start for whatever I say, whatever I do is not enough to express my gratitude; however, I will try to convey a little of what's in my heart. Baba, Mama, words are not enough to thank you for everything you have done for me along the way. Your love and never-ending support

شاهد محمد
عبدالرحمن أبانمي

Shahad
Mohammed
Abdulrahman
Abanmi

Bachelor of Medicine,
Bachelor of Surgery

عبير محمد مطر
الحربي

Abeer Mohammed
Matar Alharbi

Bachelor of Medicine,
Bachelor of Surgery

ريهام ابراهيم
عبدالله الحمودي

Reham Ibrahim
Abdullah
Alhomoudi

Bachelor of Medicine,
Bachelor of Surgery

"Through patience, great things are accomplished."

ساره سعيد
العمودي

Sarah Saeed
Alamoudi

Bachelor of Medicine,
Bachelor of Surgery

سماح فواز حسين
العباسي

Samah Fawaz
Hussein Alabbasi

Bachelor of Medicine,
Bachelor of Surgery

"I hope each of you grows to be true to one another."

سهام ماجد رفيق
عبدالقادر

Seham Majed
Rafeek
Abdulkader

Bachelor of Medicine,
Bachelor of Surgery

غادة رشدي فلمبان

Ghada Rushdi
Felimban

Bachelor of Medicine,
Bachelor of Surgery

رزان بسام ثاني
البخيت الفايز

Fatimah Abdullah
Sharaf Alghamdi

Bachelor of Medicine,
Bachelor of Surgery

رزان بسام ثاني
فاطمة عبدالله
شرف الغامدي

Razan Bassam
Thani Albakeet
Alfayez

Bachelor of Medicine,
Bachelor of Surgery

لما ناظم أخرس

Lama Nathem
Akhras

Bachelor of Medicine,
Bachelor of Surgery

”شكرا يا أمي، فصلاة نهارك
لي هي أكبر دعم لي، وأكبر
سر لنجاحي ووصولي إلى
هدفي«أَحِبِّ مَنْ شِئْتَ! فَإِنَّكَ
مُفَارِقُهُ، وَأَعْمَلُ مَا شِئْتَ! فَإِنَّكَ
مَجْزِيٌّ بِهِ، وَعِشْ مَا شِئْتَ! فَإِنَّكَ
مَيِّتٌ»

” Thank you, Allah for
making what was once
a dream a reality. Thank
you, Mom and Dad, for
embedding this dream in
me, and for your continuous
support, and thank you,
Lana, for making it a more
bearable journey, I have no
clue how people go through
medical school without a
twin.”

“When I was four,
paramedics saved my life.
When I was six, mommy
was diagnosed with Multiple
Sclerosis. Hospitals were a
norm to my family. By that
time, I understood how
vitaly important medical
practice is to one’s life. My
dad would tell us: “One
day, you’ll be doctors and
learn all the routes of this
hospital.” Years later, here
we are rounding at KFSH!
Thank you dad for believing
in us! From the day you
knew you’ll be having twins,
you hoped they would be
two girls; you taught my
sister and me to always
be determined to rise. You
empowered me to be who I
am and showed me that my
gender would not stop me
from achieving greatness
any man can achieve. A mind
that is stretched by new
experiences can never go
back to its old dimensions.
By this, Lana and I are the
first female medical school
graduates in our village. I
promise to keep pushing
myself to become qualified
to help refugees. There is
no single best doctor in the
world, but I will strive to be
someone’s best inshallah.

لارا صالح عبد
العزیز الكحيمي

Lara Saleh
Abdulaziz
Alkuhaimi

Bachelor of Medicine,
Bachelor of Surgery

“So many of our dreams at
first seem impossible, then
they seem improbable.
However, when we
summon the will, they
soon become inevitable.
Today is the beginning of
a new chapter in life. That
will carry with it a lot of
challenges, opportunities
and obstacles. So never stop,
keep dreaming and achieve
success.”

منال حسن الحربي

Manal Hassan
Alharbi

Bachelor of Medicine,
Bachelor of Surgery

“It was a long journey, but
where there is no struggle,
there is no strength. To the
next chapter...”

فاطمة محمد ظفر

Fatimah
Muhammad Zafar

Bachelor of Medicine,
Bachelor of Surgery

“Your time is limited,
so don’t waste it living
someone else’s life. Don’t let
the noise of others’ opinions
drown out your own inner
voice. And most importantly,
have the courage to follow
your heart and intuition.”-
Steve Jobs

فرح منير الظاهر

Farah Monir Al-
Zaher

Bachelor of Medicine,
Bachelor of Surgery

لنا ناظم أخرس

Lama Nathem
Akhras

Bachelor of Medicine,
Bachelor of Surgery

نورة فيصل فهد
مشاري آل سعود

Nora Faisal Fahad
Mishari Alsaud

Bachelor of Medicine,
Bachelor of Surgery

ياسمين محمد علي
آل طالب

Yassmeen
Mohammed Ali
Allaleb

Bachelor of Medicine,
Bachelor of Surgery

مؤمنة مأمون
البعجوري

Moemena
Maamoun
AlBaajouri

Bachelor of Medicine,
Bachelor of Surgery

"أمانيك مع الله حقائق..
تطلعاتك واقع معاش..
رغباتك ستهدي إليك..
أشواقك ستهبّ عليك..«-علي-
بن جابر الفيافي
(استعن بالله ولا تعجز)-
صحيح مسلم
مضت سنة أعوام ملئت بالكثير
من المشاعر..
ملئت بالعقبات والدموع، ملئت
بالسعادة والفرح..
لم أكن أعلم أنني قادرة على
الوصول..
كنت أظن أن الطريق طويل،
والوصول شبه مستحيل..
شكراً لك يا الله، لولاك لما
حلّمتُ بذلك، لولاك لما استطعت
ذلك، لولاك أنت.. ماكنت كذلك..
أنا قوية بك ومعك.. استعنت بك
فلم تخيبي..
سبحانك ما أكرمك..
ماما.. الكلمات تعجز عن شكرك،
تعجز عن وصف امتناني لك،
شكراً لثقتك بي، لوقوفك معي..
بابا.. شكراً من القلب يا سدي،
شكراً علي دعمي للوصول إلى
هدفي، أنت من زرعت هذا الحلم
في قلبي وعقلي..
مضت سنة أعوام.. حققت فيها
أقصى ما أتمنى.. والآن مشوار
جديد.. بحثاً عن هدف جديد
أسعى به لخدمة الأمة.."

ندى خالد علي نيل

Nada Khalid Ali
Neel

Bachelor of Medicine,
Bachelor of Surgery

نمارق محمود
محمد هارون

Namariq
Mahmoud
Mohammed
Haroun

Bachelor of Medicine,
Bachelor of Surgery

نوران طه مليباري

Nouran Taha
Melibary

Bachelor of Medicine,
Bachelor of Surgery

"الحمد لله الذي بنعمته تتم
الصالحات. رحلة جديدة ستبدأ
اليوم حاملة معها ذكريات
ودروس من أختها السابقة،
متفائلة بيد الله التي لم
تهملها مطلقاً."

مها عبدالله محمد
الصدعان

Maha Abdullah
Mohammad
Alsadaan

Bachelor of Medicine,
Bachelor of Surgery

"When you want to
succeed as badly as you want
to breathe, then you'll be
successful."

نجود عبدالرحمن
صالح الحوار

Njoud
Abdulrahman
Saleh Alhowar

Bachelor of Medicine,
Bachelor of Surgery

نجوى سمانثا
يوسف محمد

Najwa Samantha
Yusuf Mohammad

Bachelor of Medicine,
Bachelor of Surgery

خضير محمد الخضير

**Khudhair
Mohammad
Alkudhair**

Master of Radiological and
Imaging Sciences

مرتبة الشرف الثانية
Second Honor

”بسم الله والصلاة والسلام
على أشرف الأنبياء والمرسلين
نبينا محمد عليه وعلى آله أفضل
الصلاة والسلام. الحمد لله
الذي بفضله تتم الصالحات. في
هذه المناسبة، أتقدم بالشكر
لله ثم للوالدين وزوجتي على
دعائهم ووقوفهم معي وأقدم
لهم تخرجي هدية لهم والله
يوفقني لإسعادهم وأن أكون
سباقًا في خدمة ديني ووطنني.“

**موسى محمد
العسيري**

**Mosa Mohammed
Alassiri**

Master of Radiological and
Imaging Sciences

مرتبة الشرف الثانية
Second Honor

محمد هشام محمد
الشعبي

**Moaddi Mosa
Aldhyab**

Master of Radiological and
Imaging Sciences

مرتبة الشرف الثانية
Second Honor

”بهذا اليوم أنهيت الماجستير
من كلية الطب من جامعة
الفيصل، وأحب أن أقول ها
قد انطوت صفحة من صفحات
الحياة، صفحة كان فيها الجد
والاجتهاد رفيقين على الدوام.
لحظة أودع فيها الدراسة
والتعب وقد جاء وقت الحصاد.
أحصد فيها ثمرة اجتهادي،
وأرفع فيها قبعة الاحترام الى
أستاذي الفاضل البرفسور قاري
وكذلك الدكتور رأفت وجميع
أساتذتي.. وداعًا. لحظة حملت
فيها حلمي وانطلقت في سبيل
تحقيقه، فنشكرًا لمن ساندني
وشاركني فرحتي بتخرجي،
وأقدم هذا النجاح والتفوق
لوالدي ووالدتي أكبر الداعمين
لي ولأهلي جميعًا ولأحبابي...
والسلام.“

**Master Degree Graduates
(MRIS)
Male Graduates**

فهد عبدالرحمن
العبدالرزاق

**Fahad
Abdulrahman
Alabdulrazzaq**

Master of Radiological and
Imaging Sciences

مرتبة الشرف
First Honor

”I studied in the masters
program of Radiological and
Imaging Sciences (MRIS)
in an extremely unique
educational environment of
higher education at Alfaisal
University. In this program,
I acquired the knowledge
and skills which have greatly
improved me as a researcher,
scientific writer, presenter,
and educator.“

**Master Degree Graduates
(MGC)
Male Graduates**

عبدالوهاب سعد
الذيب

**Abdulwahab Saad
Altheeb**

Master of Genetic
Counselling

عبدالله محمد
الدوسري

Abdullah
Mohammad
Aldossary

Master of Radiological and
Imaging Sciences

مرتبة الشرف الثانية
Second Honor

أحمد عبدالله
القحطاني

Ahmad Abdullah
Alqahtani

Master of Radiological and
Imaging Sciences

عبدالرحمن محمد
التميمي

Abdulrahman
Mohammed
Altamimi

Master of Radiological and
Imaging Sciences

أحمد محمد علي
المشحكي

Ahmed Mohmmad
Ali Almashhki

Master of Radiological and
Imaging Sciences

مرتبة الشرف الثانية
Second Honor

«الحمد لله على التخرج، وحقيقة
يعجز لساني عن شكر القائمين
على جامعة الفيصل ابتداءً من
مؤسسة الملك فيصل الخيرية،
وعلى رأسها مجلس إدارة
المؤسسة. كذلك لا أنسى
مدير الجامعة ووكيل الجامعة
للشؤون التعليمية، وعميد كلية
الطب، كذلك المشرف على
برنامج الأشعة والتصوير الطبي.
وحقيقة شرف لي أن أكون من
خريجي هذه الجامعة العريقة،
مع تمنياتي للجميع بالتوفيق
والنجاح.»

عبدالرحمن سالم
العمرى

Abdulrahman
Salem Alamri

Master of Radiological and
Imaging Sciences

مرتبة الشرف الثانية
Second Honor

عبدالعزيز سعد
الدعبي

Abdulaziz Saad
Aldaubi

Master of Radiological and
Imaging Sciences

مرتبة الشرف الثانية
Second Honor

"I am very proud of
graduating from Alfaisal
University with a master's
degree. Thank God."

حمد فهد الصغير

Hamad Fahad
Alsogier

Master of Radiological and
Imaging Sciences

مرتبة الشرف الثانية
Second Honor

عبدالله احمد
عبدالله الاسمري

Abdullah Ahmed
Abdullah Alasmari

Master of Radiological and
Imaging Sciences

مرتبة الشرف الثانية
Second Honor

"في هذه المناسبة السعيدة
علي قلبي، أبعث بطاقات شكر
مغلقة بصدق الدعاء لكل من
دعمني وشدّ من أزرّي خلال هذه
الفترة الجميلة من حياتي: أولها
لوالديّ العزيزين أسأل الله لكما
دوام الصحة والعافية، وأن يقبّر
أعينكما بصلاحي وصلاحي إخوتي.
وثانيها لزوجتي الحبيبة التي
كانت لي خير معين وتحملت
معني الصعوبات العديدة خلال
أيام الدراسة، أسأل الله أن
يسعدك في الدنيا والآخرة وألا
يحرمني حبك وحنانك. وثالثها
لأساتذتي القديرين على
دعمهم اللامحدود حتى خارج
قاعات الدراسة، أسأل الله أن
يبارك لكم في أعماركم وأرزاقكم
وذرائكم وأن ينفع بكم أينما
كنتم. ورابعها لجامعتي
العظيمة، هذا الصرح الشامخ
الذي حظيت بشرف الانضمام
إليها وتلت من خلالها هذه
الدرجة العلمية، أدامك الله ذخرأ
لوطننا الغالي."

محمد عبدالقادي
الراشد

**Mohammed
Abdulhadi
Alrashed**

Master of Sciences in
Biomedical Sciences

مرتبة الشرف الثانية
Second Honor

"Thank you Alfaisal
University for those
wonderful two years. It has
been my pleasure to be a
master's student in a great
university as Alfaisal. This
experience will never be
forgotten."

فارس محمد
عبدالغني سعد

**Fares Mohamed
Abdalghani Saad**

Master of Sciences in
Biomedical Sciences

"I wish everyone the best of
luck."

ايمن محمد عوض
محمد

**Ayman Mohamed
Awad Mohamed**

Master of Sciences in
Biomedical Sciences

مرتبة الشرف الثانية
Second Honor

"What a better way
to celebrate my 10th
anniversary with Alfaisal
than to graduate from
Alfaisal again! It has been a
spectacular 10 years full of
joy and experience. A voyage
that started at the harbor
of my beloved medical
school as its first student
ever, marking the beginning
of a wonderful journey
that continued till today.
I sailed through the seas
of medicine till the shores
of success and prosperity,
holding with pride its
honorable medical degree.
Then came the breeze of
a new chapter, titled by
teaching as a proud faculty
amongst our loving family.
And today, as I graduate
and receive my master's
degree, I stand holding my
head up high, honored to
be the first to ever hold two
of Alfaisal degrees. Thank
you Alfaisal for making me
who I am today and for this
extraordinary, priceless and
joyful cruise. #Alfaisal_for_
ever #أيمنيات

**Master Degree Graduates
(MBS)
Male Graduates**

نائف سعود
الشهراني

**Naif Saud
Alshahrani**

Master of Sciences in
Biomedical Sciences

مرتبة الشرف
First Honor

"It was my pleasure to have
the chance of learning
at this university and get
a Master certificate in
Infection Control."

عبدالكريم مطر
المطيري

**Abdulkarim Matar
Almutiri**

Master of Radiological and
Imaging Sciences

مرتبة الشرف الثانية
Second Honor

"في هذه المناسبة السعيدة
علي قلبي، أبعث بطاقات شكر
مغلقة بصدق الدعاء لكل من
دعمني وشدّ من أزرّي خلال هذه
الفترة الجميلة من حياتي: أولها
لوالديّ العزيزين أسأل الله لكما
دوام الصحة والعافية، وأن يقرّ
أعينكما بصلاح وإخوتي.
وثانيها لزوجتي الحبيبة التي
كانت لي خير معين وتحملت
معني الصعوبات العديدة خلال
أيام الدراسة، أسأل الله أن
يسعدك في الدنيا والآخرة وألا
يحرمني حبك وحنانك. وثالثها
لأساتذتي القديرين على
دعمهم اللامحدود حتى خارج
قاعات الدراسة، أسأل الله أن
يبارك لكم في أعماركم وأرزاقكم
وذرائكم وأن ينفع بكم أينما
كنتم. ورابعها لجامعتي
العظيمة، هذا الصرح الشامخ
الذي حظيت بشرف الانضمام
إليها وتلت من خلالها هذه
الدرجة العلمية، أدامك الله ذخرًا
لوطننا الغالي."

سامي سامح
كعدان

Samy Sameh
Kaadan

Bachelor of Medicine,
Bachelor of Surgery

مرتبة الشرف
First Honor

"Motivational Quote
Victorious Quote
Personal Experiences
Enjoyable Memories
Not So Enjoyable Memories
A Funny/Lame Joke
"Quotation-ed" Quotes
Stolen Quotes

I'm just happy I'm
graduating."

عيسى ابن يوسف
عبدالله

Isa Ibn Yusuf
Abdullah

Bachelor of Medicine,
Bachelor of Surgery

مرتبة الشرف
First Honor

«الحمد لله الذي بنعمته تتم
الصلوات».

جيلز جاد محمد
حويلات

Gilles Jadd
Mohamad Hoilat

Bachelor of Medicine,
Bachelor of Surgery

مرتبة الشرف
First Honor

سيف الدين فاروق

Saifudheen
Faroog

Bachelor of Medicine,
Bachelor of Surgery

مرتبة الشرف
First Honor

"Let's strive to be Muslims of
impact. Our ummah needs
each one of us today."

محمد علي الحماد

Mohammad Ali
Alhammad

Bachelor of Medicine,
Bachelor of Surgery

مرتبة الشرف
First Honor

ابراهيم نبيل
محسن

Ibrahim Nabeel
Muhsen

Bachelor of Medicine,
Bachelor of Surgery

مرتبة الشرف
First Honor

«ليست الحكمة بما كنا عليه، بل
بما وكيف أصبحنا».

حامد سهيل غزال

Hamed Suhail
Ghazal

Bachelor of Medicine,
Bachelor of Surgery

مرتبة الشرف
First Honor

عماد محمد
العبدالرزاق

Imad Mohamed
Alabdulrazzaq

Bachelor of Medicine,
Bachelor of Surgery

مرتبة الشرف
First Honor

Bachelor Degree Graduates (MBBS) Male Graduates

الأواب محمد
داباليز

Al-Awwab
Mohammad
Dabaliz

Bachelor of Medicine,
Bachelor of Surgery

مرتبة الشرف
First Honor

«الحمد لله، هذا من فضل ربي
ثم بفضل والدِّي. أحبكم (h)»

عمر جمال الديب

Omar Jamal Eldeib

Bachelor of Medicine,
Bachelor of Surgery

مرتبة الشرف
First Honor

معاذ رضوان الزواوي

Moaz Radwan Alzawwadi

Bachelor of Medicine,
Bachelor of Surgery

مرتبة الشرف الثانية
Second Honor

كريم محمد نبيل الفقير

Karim Mohammed Nabil Al Fakir

Bachelor of Medicine,
Bachelor of Surgery

مرتبة الشرف الثانية
Second Honor

ابراهيم عبدالعزيز الملاء

Ibrahim Abdulaziz Almulla

Bachelor of Medicine,
Bachelor of Surgery

مرتبة الشرف الثانية
Second Honor

محمد فخر الدين اياس

Mohamad Fekredeen Ayas

Bachelor of Medicine,
Bachelor of Surgery

مرتبة الشرف الثانية
Second Honor

محمد مروان محمد زكوان دباغ

M. Marwan M. Zakwan Dabbagh

Bachelor of Medicine,
Bachelor of Surgery

مرتبة الشرف
First Honor

in me. Their seed was lavishly nourished with their endless love, care, support, and generosity. I owe it all to those three. **الحمد لله** In sum, I am soon to graduate from Alfaisal as a confident general physician (Insha>Allah), holding an M.D. degree, with a much more mature mindset – cooked just to its ripening point – hopefully enough to smoothly get me through the tougher few days, months or years to come in life; but still very undercooked for the Hereafter, that we all need to work for.”

خالد جاويد

Khalid Javed

Bachelor of Medicine,
Bachelor of Surgery

مرتبة الشرف
First Honor

ياسين عاكف عبيدات

Yasin Akef Obeidat

Bachelor of Medicine,
Bachelor of Surgery

مرتبة الشرف
First Honor

محمد نعيم جوردن

Muhammad Naim Joarder

Bachelor of Medicine,
Bachelor of Surgery

مرتبة الشرف الثانية
Second Honor

سيد عتيبه عمران

Syed Otaiba Imran

Bachelor of Medicine,
Bachelor of Surgery

مرتبة الشرف الثانية
Second Honor

"Five years ago, if someone was dying in front of me I wouldn't be able to save his/her life. Today, armed with the knowledge and skills I've attained over the last five years here... I most probably still won't be able to save him/her BUT now I can be sued for that."

أحمد فيصل علاف

Ahmad Faisal Allaf

Bachelor of Medicine,
Bachelor of Surgery

مرتبة الشرف الثانية
Second Honor

حمزة علاء ناجي

Hamzah Alaa Naji

Bachelor of Medicine,
Bachelor of Surgery

مرتبة الشرف الثانية
Second Honor

تُقدم لهم الرعاية وبالمحافظة على أسرهم، والحرص على مداواتهم دون ضرر أو ضرار، وبالعامل الدؤوب على رعايتهم بعدل ودون تفرقة عرقية أو دينية، مع احترام حرية الفرد واستقلاليتهم الذاتية. اليوم تقف مجموعة صغيرة تتمثل في دفعة خريجين ملوهم الطموح لتقديم الخدمة الصحية، وتوسيع حدود المعرفة الطبية، يدفعهم الأمل بتغيير حال الرعاية الصحية نحو الأفضل. وكما تقول عالمة الأنثروبولوجيا والاجتماع مارغريت ميد: إياك والشك فيأن مجموعة صغيرة من المواطنين الواعين والعازمين يمكنهم تغيير العال م! في الواقع، هكذا كان الأمر منذ الأزل!".

عبدالله صالح الصانع

Abdullah Saleh Alsanaa

Bachelor of Medicine,
Bachelor of Surgery

مرتبة الشرف الثانية
Second Honor

"العلم يرفع بيتاً لا عماد له ... والجهل يهدم بيت العز والشرف"

عبدالعزیز
عبدالمجید رجب
بركات

Abdulaziz
Abdulmajeed
Rajab Barakat

Bachelor of Medicine,
Bachelor of Surgery

مرتبة الشرف الثانية
Second Honor

"My admiration of King Faisal's characteristics and his principles of youth education guided me towards Alfaisal University. I was very optimistic before I started medical school that it is going to be a unique experience. I can say after all these years in the university that it was not just a medical school, but it was a school of life! Thanks to my parents for their continuous guidance and support. Thank you my dearest colleagues, who made the journey fruitful and enjoyable with its all ups and downs. I wish you all the best in your career. My sincere thanks and appreciation to my dear faculty who made me closer than ever towards my reason of joining medical school **ومن أحيائها** (فكأنما أحيأ الناس جميعاً). A PROUD graduate of Alfaisal University!"

أحمد محمد حامد

Ahmed Mohamed
Hamed

Bachelor of Medicine,
Bachelor of Surgery

مرتبة الشرف الثانية
Second Honor

بلال كامل الحلو

Bilal Kamel Alhilo

Bachelor of Medicine,
Bachelor of Surgery

مرتبة الشرف الثانية
Second Honor

"Work Hard In Silence. Let Success Make The Noise."

سامي شوري

Sami Shoura

Bachelor of Medicine,
Bachelor of Surgery

مرتبة الشرف الثانية
Second Honor

حمد هاني
الدريعي

Hamad Hani
Aldrayer

Bachelor of Medicine,
Bachelor of Surgery

"I've learned that everything in life is created by those who work hard enough, educate themselves well and believe in their vision. I too can be one of those individuals. My years at Alfaisal has shaped me in many ways to be ready to embark on to the world and create the positive impact I hope to make in society, and hopefully the world. Remember, be a man of value not a man of success. Live by "Stay Hungry, Stay Foolish."

ثامر هشام
الفریان

Thamer Hesham
Alfaryan

Bachelor of Medicine,
Bachelor of Surgery

"Nothing."

جهاد حازم السيد
السيد سليمان

Jehad Hazem
Alsaid Alsaid
Souliman

Bachelor of Medicine,
Bachelor of Surgery

حسن علي
اليوسف

Hassan Ali
Alyousef

Bachelor of Medicine,
Bachelor of Surgery

تامبي طلعت حاج
أحمد

Tambi Taalat Haj
Ahmad

Bachelor of Medicine,
Bachelor of Surgery

تركي زين الحربي

Turki Zaben
Alharbi

Bachelor of Medicine,
Bachelor of Surgery

"رحلة شارفت على الانتهاء، لكن رحّالها ماؤس في طريقه. خمس سنوات مضت سريعة! في الحقيقة لم تمض سريعًا. التجارب التي خضتها خلال تلك السنوات جعلتها تبدو أكثر من ذلك. «الطب مو سهل ولا صعب» مقولة سمعتها كثيرًا قبل وأثناء دراستي للطب، فعلاً الطب ليس صعباً أبداً، ولكن ستمر عليك الكثير من اللحظات التي تتمنى فيها أنك لم تخر هذا التخصص. في النهاية لو طلب مني ذكر نصيحة واحدة فقط استنتجتها خلال الخمس سنوات الماضية هي: احذر من تصاحب."

أحمد إسماعيل
الآغا

Ahmed Ismail
Alagha

Bachelor of Medicine,
Bachelor of Surgery

البراء عبدالرحمن
السحيباني

Albara
Abdurrhahman
Alsuhaibaani

Bachelor of Medicine,
Bachelor of Surgery

البراء عبدالرحمن
السحيباني

Almutassem
Mouaffak Kazkaz

Bachelor of Medicine,
Bachelor of Surgery

سلطان صالح الفضل

Sultan Saleh Alfadl

Bachelor of Medicine,
Bachelor of Surgery

“بدأت الرحلة،
سما صافية بلا شوائب.
سحب متفرقة هنا وهناك.
سرعان ما صاحبها عوالق ترابية،
حتى عتمت السماء.
رياح عاصفة، أمواج تتلاطم.
أبرقت، ثم أرعدت، حتى أمطرت.
جرف السيل من جرف، وبقينا
معن صعد.
تفرقت السحب، قوس قزح لاح
في الأفق.
أشرقت الشمس،
بدأت الرحلة مجددًا.

شكرًا لكل من صاحبني رحلتي،
شكرًا لوالدي، شكرًا لأفراد
عائلي، شكرًا لزملاء المهنة،
شكرًا لدكاترتي، شكرًا لهذا
الصرح، شكرًا لكل مريض تعلمت
منه، شكرًا لكل قريب وبعيد،
شكرًا للمطارات التي ودعتني
واستقبلتني، شكرًا لأكواب
القهوة، شكرًا للصدق، شكرًا
لمن أتى متأخرًا، شكرًا لله.

هل تتذكر عندما كان هذا اليوم
حلماً؟
يومًا كنت أحسبه بعيدًا وها هو
يدنو طالبًا الصفح مني. عفوت
عنك وغفرت لك.”

راكان وائل الغنمة

Rakan Wael Al- Ghanamah

Bachelor of Medicine,
Bachelor of Surgery

“After six thunder-speed
years in Alfaisal University, I
consider it to be my home.
Not only have I gained
priceless knowledge in the
medical field, but I also met
friends that I now consider
my life-long ones. It has
been a journey full of ups
and downs, but at the end,
it’s all worth it. Many thanks
to all the faculty who have
contributed with their
invaluable knowledge and
time to help build great
doctors. I see this university
growing in reputation and
capabilities in the very
near future and eventually
being the best in the region.
Thank you for six amazing
years, thank you for the
knowledge and thank you for
the exceptional dedication.
Regards.”

خالد حازم الشققي

Khaled Hazem Alshakaki

Bachelor of Medicine,
Bachelor of Surgery

خالد سعود العتيبي

Khaled Saud Alotaibi

Bachelor of Medicine,
Bachelor of Surgery

زياد زيد الكثيري

Ziyad Zaid Alkathiri

Bachelor of Medicine,
Bachelor of Surgery

“ذَلِكَ فَضْلُ اللَّهِ يُؤْتِيهِ مَن يَشَاءُ ۗ
وَاللَّهُ ذُو الْفَضْلِ الْعَظِيمِ.”

حمدي عماد التميمي

Hamdi Emad AlTamimi

Bachelor of Medicine,
Bachelor of Surgery

“So far, 2017 has been full
of excitements and surely
April 2017, 27 will be one of
the long living memorable
days in my life. The six
years of medicine didn’t
just teach me medicine,
but also taught me how to
understand and cope with
my surroundings and with
the people around me. I
met people who believed
in me, motivated me and
showed the true meaning
of friendship and loyalty;
people that I’m thankful for,
forever. Graduation is a time
of completion, of an ending;
however, it is also a time of
celebration of achievements
and a beginning for the
new graduate. I’d like to
thank the two major factors
behind my success; Mom
and Dad! For the continuous
support, for the endless love
they’ve given me. As well as
the Alfaisal family and the
faculty who stood by us and
supported us! Thank you all!
And to my fellow graduate
doctors always remember:
“Bene diagnoscitur, bene
curator.”

عبدالرحمن سليمان
الشدوخي

Abdulrahman
Sulaiman
Alshudokhi

Bachelor of Medicine,
Bachelor of Surgery

عبدالعزیز إبراهيم
آغا

Abdulaziz Ibrahim
Agha

Bachelor of Medicine,
Bachelor of Surgery

“Invest in yourself to a point
that impels others to invest
in you. Build a life, not
a résumé.”

عبدالعزیز محمد
شاهين

Abdulaziz
Mohammed
Shaheen

Bachelor of Medicine,
Bachelor of Surgery

سيد أحمد نعمة
الله

Syed Ahmed
Neamatullah

Bachelor of Medicine,
Bachelor of Surgery

طارق مازن فيومي

Tarek Mazen
Fayoumi

Bachelor of Medicine,
Bachelor of Surgery

عبدالجليل حسين
المرزوق

Abduljalil Hussain
Almarzooq

Bachelor of Medicine,
Bachelor of Surgery

“Still not tired of winning.
We have to win more.
We are gonna win more.
BELIEVE ME!!”

سلطان فيصل آل
سعود

Sultan Faisal
Alsaud

Bachelor of Medicine,
Bachelor of Surgery

طارق حازم أبو
صالح

Tarek Hazem
Abosaleh

Bachelor of Medicine,
Bachelor of Surgery

“My five years in the College
of Medicine at Alfaisal
University were among
the most challenging years
of my life. It was a tough
journey but made possible,
Alhamdulillah, with my
parents' doa'a. There
were ups and downs, as
in anyone's life but those
downs had the bigger share
of contribution that led to
my being the person I am
now. I would like to thank
everyone who supported
me throughout my journey;
my lovely family, my doctors
and my dear friends. Lastly,
medicine is not an easy life,
but if it's your passion, you
will LOVE it. And never forget
that anything is possible.”

سلطان عبدالكريم
السبيق

Sultan Abdulkarim
Alsobayeg

Bachelor of Medicine,
Bachelor of Surgery

“وانطوت آخر صفحة من فصل
الجامعة، لتسدل الستار عن
فصل آخر من الرواية، فصل
تحقيق الأمنيات التي حملتها
طيلة ٦ سنوات انتهت بحلها
ومرها، واختلطت فيها مواقف
الفرح والسعادة بالحزن تارة،
وبالخوف تارة أخرى. حملنا فيها
هموم الاختبارات والتكاليف
والأبحاث التي أرهقت كاهلنا
وأسهرت ليلنا، ولكن خفف
من وطأتها أناس قابلناهم
وعشنا معهم هذه المغامرة،
وقد يكون أبلغ وصف لهم هو
«رَبِّ أَجْ لَكَ لَمْ تَلِدْهُ أُمَّكَ»، وأقاً
في ليلة التخرج وبعد ١٨ عاماً
انقضت بين المدرسة والجامعة،
أدعو الله العظيم أن يسعد
والدي ووالدتي في الدنيا
والآخرة، وأن يعينني على رد
الجميل لهم، فلولا دعائهما
ودعمهما المستمر لي لما
كنت ما أنا عليه اليوم فيا رب
ارزقهما سعادةً لو قسمت على
أهل الأرض جميعاً لكفثهم.
بقدر الكدِّ تكتسب المعالي ***
ومن طلب العلا سهر الليالي
ومن رام العلا من غير كدِّ ***
أضاع العمر في طلب المحال
تروم العز ثم تنام ليلاً ***
يغوص البحر من طلب اللآلئ.”

محمد أحمد الخاني

**Mohammed
Ahmed Alkhani**

Bachelor of Medicine,
Bachelor of Surgery

"What a wonderful five years it was. Academically, it was one of the most enriching experiences any medical student could ask for. Extracurricularly, it was an astounding one; from leading the batch local committee during my first year, to being the President of the Medical Student Association during my third year. Time flew, I still remember my first day in college where Dr. Wael Alkattan gave us a warm introduction to the college, and here we are today, proud graduates of Alfaisal University College of Medicine. والحمد لله الذي بنعمته تتم الصالحات"

هشام فيصل
الساعاتي

**Hesham Faisal
Alsaati**

Bachelor of Medicine,
Bachelor of Surgery

قيس عصام الجرف

Qais Isam Aljurf

Bachelor of Medicine,
Bachelor of Surgery

"Success is a journey not a destination. I would like to thank our university and college for the enormous support with which they have provided us since the day we applied, till our graduation day. It was a wonderful spell I spent here in this university, great 5 years meeting great people; colleagues and batch mates. It was also a great pleasure being taught by great professors and doctors. Und endlich, ich danke der schoene Abdullahmohammedicher."

لؤي محمد إبراهيم
الدويك

**Loai Mohamed
Ibrahim Dweik**

Bachelor of Medicine,
Bachelor of Surgery

عبدالله محمود
محمد

**Abdullah
Mahmoud
Mohammed**

Bachelor of Medicine,
Bachelor of Surgery

"Every year I attend the graduation ceremony and I wonder how it would feel like. I wouldn't be writing these words if it wasn't for my family's huge support throughout this -5year journey. Special thanks to my mother, father and my sisters who made this day possible. Cheers to my friends and colleagues who made it easier. Endlich danke ich der schoene QaisAljurfer."

كريم ميلود بلحاج

**Karim Miloud
Belhaj**

Bachelor of Medicine,
Bachelor of Surgery

عبدالله عبيد بن
عبيد

**Abdullah Obaid
Binobaid**

Bachelor of Medicine,
Bachelor of Surgery

"Now is the time for us to shine, the time when our dreams are in reach and the possibilities are vast. Now is the time for all of us to become the people we always dreamed of being. Nothing is really over until the moment you stop trying. Believing in yourself is the first and only secret to success. Because you can imagine it, you can achieve it, you can dream it, you can become it."

فيصل ماجد
القحطاني

**Faisal Majed
Alkahtani**

Bachelor of Medicine,
Bachelor of Surgery

يزن نادر حنجل

Yazan Nader
Honjol

Bachelor of Medicine,
Bachelor of Surgery

يزيد عنتر الجيزاني

Yazid Antar
Aljaizani

Bachelor of Medicine,
Bachelor of Surgery

” بعض الأشخاص يشجعونك
على المضي قدماً، فتارة
صديق يريد أن يمضي معك،
وتارة محبط تريد أن تبتعد
عنه .

يزن مازن درويش

Yezen Mazen
Darwish

Bachelor of Medicine,
Bachelor of Surgery

محمد شارق أحمد

Mohammad
Sharique Ahmad

Bachelor of Medicine,
Bachelor of Surgery

“Thanks to my parents and faculty and those who stood by me over the past five years. This University has given me the opportunity to be who I am and do what I love. I will truly, deeply, miss Alfaisal when I'm gone. To the batch-mates who I proudly call family, you've been a joy to be with and I'm extremely happy to be graduating with you. To my juniors, I've gotten to know so many of you through so many projects, and wish you the very best and all the success. It's been fun. The University has been great. Life is amazing. That is all.”

مصعب محمد سعيد
شبلوط

Mussab
Mohammed Said
Chaballout

Bachelor of Medicine,
Bachelor of Surgery

سنوات الدراسة وحالة الفرح التي نعيشها. وهنا أذكر بالفخر والاعتزاز كل من كان، بعد الله، سنذاً وعاوناً طوال فترة الدراسة، وخاصة والدي ووالدتي حفظهما الله، وخالي الكريم عبدالعزيز، وبقية أسرتي الكريمة. كما أشكر أساتذتي، والإداريين والفنيين، والشكر موصول لزملائي الذين كانت لرفقتهم الأثر الكبير في الدعم المعنوي والعلمي، راجين الله أن نكون عند حسن ظن من ربى وعلم وساند في كل لحظة من سنوات البناء والاستعداد لمرحلة الوفاء بمتطلبات التخصص الذي تشرفنا باختياره ونشرف بالمساهمة من خلاله، والسلام ختام.”

محمد حلمي داوود

Mohammed Helmi
Dawood

Bachelor of Medicine,
Bachelor of Surgery

محمد يوسف
كاظمي

Mohamad Yousef
Kazimi

Bachelor of Medicine,
Bachelor of Surgery

"It does not matter how slowly you go as long as you do not stop." -Confucius

محمد جهاد
الغزالي

Mohammed
Gehad Elghazali

Bachelor of Medicine,
Bachelor of Surgery

“Life is not about warming yourself by the fire, life is about building the fire. And generosity is the match. If you want happiness for an hour, take a nap, but if you want happiness for a lifetime, help somebody.”you can become it.”

محمد عبدالله
الشهري

Mohammed
Abdullah Alshehri

Bachelor of Medicine,
Bachelor of Surgery

”في مسيرة كل إنسان محطات تشكل مستقبل حياته، وتختلف باختلاف الأهداف والظروف المصاحبة لكل مرحلة. هنا أذكر مقولة لأبي، أطال الله في عمره، تقول: «التخرج في الجامعة ولادة ثانية»، حيث كانت المقارنة بين معنى الكلمة وبين حالة طالب يبحث عن مكان لائق في زمن التحديات. اليوم ونحن نودع سنوات التحصيل في أحضان كلية الطب، تظهر ملامح الصورة التي تجمع بين

**كلية العلوم
والدراسات العامة**
**College of Science
and General Studies**

الشهادات
Testimonials

Deans Message

It gives me great pleasure to cordially welcome you all to the College of Science and General Studies (COSGS) at Alfaisal University, a foremost college that sets itself the task of nurturing science, the «key to innovation and inventions,» and the foundation for advancement in all other branches of knowledge. I am extremely proud to be part of this diverse, competent and vibrant academic community dedicated to offering quality science education; groundbreaking scientific research; outstanding service to the local community; and running in parallel with a prosperous Alfaisal University Preparatory Program (AUPP).

As a key performance indicator I am truly delighted to report that in The 2018 Times Higher Education World University Subject Rankings Alfaisal University placed # 300-251 in the world for the Life Sciences subject ranking. This year's Life Sciences subject ranking was expanded to include 500

institutions (<https://www.timeshighereducation.com/world-university-rankings/by-subject>). Only three Universities in the Kingdom were listed in the top 500. Life Sciences at Alfaisal University was ranked 2nd in the Kingdom as well as 2nd in the Arab region.

The College brings together nationally and globally eminent scholars in disciplines at the center of scientific inquiry, as researchers and educators who take to heart the college vision and mission of supporting its students to achieve their academic and professional goals. Our well-developed academic departments and programs encompass the spectrum of life sciences, chemistry, physics, mathematics, nanoscience and nanotechnology, in addition to humanities and social sciences.

Our students receive a novel, robust and career-focused education, along with advising and guidance through the years of their study. As doing research is not just an assignment but a vital interest, we get our students earnestly

involved in both field and lab research. In particular, our promising students of life sciences and of nanoscience and nanotechnology are directly engaged in pioneering research projects in their respective areas of study and interests, and they constantly receive immense support and guidance from our renowned scientists. College programs contribute to the Saudi knowledge-based economy. Indeed, we take great pride in our alumni who are either pursuing their higher education in highly reputed universities such as KAUST (King Abdullah University for Science & Technology), or enjoying the positions for which they are eligible in the Saudi job market, and beyond.

We welcome you to join our science programs.

Warmest regards
Matheus (Theo) Goosen
Assoc VP for Research & Graduate Studies
Acting Dean of College of Science & General Studies

Dr. Matheus (Theo) Goosen
Associate VP for Research & Graduate Studies,
Acting Dean of College of Science & General Studies

كلية العلوم
والدراسات العامة

**College of Science
and General Studies**

Bachelor Degree Graduates Female Graduates

اروى عبدالحميد
سليمان الغنيم

Arwa Abdulhamid
Sulaiman
Alghuneim

Bachelor of Science
Degree in Life Sciences

مرتبة الشرف
First Honor

لمياء محمد عبدالله
ال فهيد

Lamya
Mohammad
Abdullah Alfuhaid

Bachelor of Science
Degree in Life Sciences

مرتبة الشرف
First Honor

ساره عبدالرحمن
محمد العودان

Sarah
Abdulrahman
Mohammed
Alodan

Masters in Nanoscience
and Nanotechnology

مرتبة الشرف
First Honor

نوال عزيز زاهر
الشهري

Nawal Aziz Zaher
Alshehri

Masters in Nanoscience
and Nanotechnology

مرتبة الشرف
First Honor

ياسمين موسى
أحمد موسى

Yasmin Mussa
Ahmed Mussa

Masters in Nanoscience
and Nanotechnology

مرتبة الشرف
First Honor

above all the scientific knowledge. Besides, the two years I spent in the research lab conducting my research, assisting undergraduate students and keeping up with my classes, assignments, homework and reading articles was very challenging for me. However, I am very proud of myself that I was capable of doing all that! Really, it was a valuable experience and I had the feeling of satisfaction and accomplishment. It strengthened my time management skills, helped me build connections with people, and, at the same time, I enjoyed working with a helpful and friendly research group."

Master Degree Graduates Female Graduates

رؤي سليم فردوس

Roa Saleem
Fardous

Masters in Nanoscience
and Nanotechnology

مرتبة الشرف
First Honor

"It gives me a great pleasure to say with pride that I have completed my post-graduation in Nanoscience and Nanotechnology at Alfaisal University. The relationship between faculties and students was very cordial; which gave me an opportunity to excel in my area of interest. The two years spent here were splendid and have helped me to grow better professionally and personally. I would like to thank my family, all the faculties and staff for the encouragement that can never be underestimated in contributing to making me a Better Person."

هياء جهاد محمد
الجودي

Haya Jehad
Mohammed
Aljouidi

Bachelor of Science
Degree in Life Sciences

"Don't let your dreams be
dreams, just... DO IT." -Shia
LaBoeuf

ياسمين مصطفى
أبراهيم الحبيب

Yasmeen Mustafa
Ibrahim Alhabib

Bachelor of Science
Degree in Life Sciences

«Things that were hard
to bear are sweet to
remember.» - Lucius
Annaeus Seneca

نوف عبداللطيف
محمد بن غيث

Noof Abdullatif
Mohammed Bin
Ghaith

Bachelor of Science
Degree in Life Sciences

فلوة عبدالمحسن
فهد بن مقيبل

Felwah
Abdulmohsin
Fahad Mugayel

Bachelor of Science
Degree in Life Sciences

فلوه عمر نايف بن
حميد

Felwa Omar Naif
Binhumaid

Bachelor of Science
Degree in Life Sciences

"Be the change you wish to
see in the world." -Cinderella

يمنى منصور
عبدالله العريج

Yumna Mansour
Abdullah Aloraij

Bachelor of Science
Degree in Life Sciences

"Alfaisal University has
clarified the meaning of
what John Kennedy has once
said: (Every accomplishment
starts with decision to try)."

حصة عبدالعزيز
محمد العذل

Hussa Abdulaziz
Mohammed
Alathel

Bachelor of Science
Degree in Life Sciences

زهراء فردان تركي
أل خواهر

Zahra Fardan
Turki Alkhawaher

Bachelor of Science
Degree in Life Sciences

"كم تمنيت هذه اللحظة، لحظة
التخرج التي انتظرتها كثيرًا.
فخورة كثيرًا بنفسي بأنني
صعدت طوال هذه السنين رغم
مرارتها ورغم التعب والمشاق
التي مررت بها، بأنني ولله
الحمد أتممت مسيرتي، ومتيقنة
أن الله سيكتب لي الأجل في
حياتي وسيرزقني على صبري
فرحًا. أشكر من كل قلبي منزلي
الثاني الفيصل الذي احتضنا
طوال هذه السنين، وأتمنى أن
تظل صرحًا تعليميًا شامخًا كما
عهدناها".

عبير المهيب احمد
العبدالله

Abeer Almoheeb
Ahmed Alabdullah

Bachelor of Science
Degree in Life Sciences

مرتبة الشرف
First Honor

"Work hard. It will all pay off
in the end, otherwise it's not
the end yet. Look for that
silver lining, that light at the
end of the tunnel. It will all
be worth it in the end."

ثرىا محمد عبدالله
الحربي

Thuraya
Muhammed
Abdullah Alharbi

Bachelor of Science
Degree in Life Sciences

مرتبة الشرف
First Honor

"As a future scientist, a
challenge is what I seek!!"

يزن نادر حنجل

Yazan Nader
Honjol

Bachelor of Medicine,
Bachelor of Surgery

يزيد عنتر الجيزاني

Yazid Antar
Aljaizani

Bachelor of Medicine,
Bachelor of Surgery

” بعض الأشخاص يشجعونك
على المضي قدماً، فتارة
صديق يريد أن يمضي معك،
وتارة محبط تريد أن تبتعد
عنه .

مصعب محمد سعيد
شبلوط

Mussab
Mohammed Said
Chaballout

Bachelor of Medicine,
Bachelor of Surgery

هشام فيصل
الساعاتي

Hesham Faisal
Alsaati

Bachelor of Medicine,
Bachelor of Surgery

يزن مازن درويش

Yezen Mazen
Darwish

Bachelor of Medicine,
Bachelor of Surgery

ماهر مسلم
الجهني

MAHER
MUSALLAM H.
ALJOHANI

Bachelor of Science
Degree in Life Sciences

number of national science institutes. It provides a track for nano-medicine and nano-diagnostics thesis option with a focus on biotechnology and translational nanoscience in medicine, and it is strengthened by its association with a research project. The MNT program, like all of AU under- and post-graduate programs, are delivered in a unique environment of higher education that integrates the research and training in a distinctive modern educational setting. The facilities available to AU students are second to none and AU faculty are highly motivated and truly dedicated. The AU administration is always keen to support. Best wishes!”

“I am an MD, interested in applied and translational research in medicine. Advancement in the field of nanotechnology has revolutionized the twentieth century. Emerging nanotechnologies demonstrated great potential applications in biomedical sciences and could lead to medical breakthroughs in diagnostic and therapeutic techniques. The Master's Program in Nanoscience and Nanotechnology (MNT) at Alfaisal University appeared to me as a great opportunity to bridge the gaps between my clinical medical studies, translation and basic research. It is a very relevant and modern one, providing comprehensive knowledge of the theory, concepts, and methods related to use of nanoscience and nanotechnology. The MNT program at AU is a joint multidisciplinary and interdisciplinary program of several collages at AU and collaboration with a

Bachelor Degree Graduates Male Graduates

درجة الماجستير
في علم وتقنية
النانو

Yazeed Fahad
Aldawsari

Bachelor of Science
Degree in Life Sciences

مرتبة الشرف
First Honor

”الحمد لله والشكر لله على
نعمة الكثيرة وإتمام تخرجي.
أحب أن أشكر والدتي ووالدي
على مساعدتهما لي لإتمام
دراستي الماجستير، وأحب أن
أشكر الدكتور إدريس الشريعة
على اهتمامه وتشجيعه وثقته
في قدراتي، وقبوله لي في أن
أعمل تحت إشرافه. د. إدريس،
كنت لي كالأب ترشدني للطريق
الصحيح وتنصحتني لأصبح أفضل
طالب، فشكراً جزيلاً. it.”

