Mansour Semar O. Al-Jabry

Personal Data

	Date of birth:
	 22-12-1980

	Nationality
	Saudi

	Marital status:
	Married

	Language :
	Arabic and English, both spoken and written

	Address:
	P.O Box2925,Riyadh11461

Kingdom of Saudi Arabia

	Contact :
	Mobile: +966 503050593

Tel: +966 14553269

Email: M.ALJABRY4210@Gmail.com

Current Postion & Membership
Assistant Professor & Consultant Hematology Unit-King Khalid University Hospital and Medical College, King Saud University, Riyadh, Kingdom of Saudi Arabia.

-Member of: The Saudi Scientific Hematology Society
 Awards & Achievements
1-The best resident in King Saud fellowship program for the academic year 2011.
2- The first-ranked resident in the final board examination of KSU Fellowship in Hematopathology and Blood Transfusion (in 2012)
2 -Invited Presenter in the 52nd American Society of hematology Annual Meeting (ASH) at Orlando, FL, USA on Dec 4-7, 2010.
3 -Invited main speaker in Recent Aspect of Homeostasis and Thrombosis symposium at King Khalid University Hospital on Sunday 27th November 2011 (Update of the guidelines for lupus anticoagulant detection)
4-Team member of quality assurance program in Hematopathology unit at King Khalid University Hospital and King Fahad Medical City during CAP inspection
5- Designing of Laboratory diagnostic flow chart for Lupus Anticoagulant which has been adopted officially by Hematopathology unit at King Khalid university Hospital as well as King Fahad Medical City

Training & Qualification

1-Medical Bachelor and Bachelor of Surgery (MBBS)

 King Saud University, Riyadh, Saudi Arabia 2000-2006
2-Internship Completion certificate: from 19/08/2006 to 07/08/2007
4-King Saud Fellowship for Hematology and blood transfusion 2007-2012
3- (5)years Residency training in Hematopathology and transfusion laboratory with:
1-King Saud Fellowship program.
2-Royal College of Pathologists of Australia (FRCPA):
-I have fulfilled all training requirements.
-Ready for Final Board Exam
Training & Experience in Hematopathology
1- Leukemia and Lymphoma diagnosis

Comprehensive training including:

1- Interpretation of CBC ,differential & peripheral smear results
2- Processing and reading of bone marrow aspirate and Trephine biopsy

3- Processing and reading of special Cytochemistry and Immunohistochemistry

4- Processing and interpretation of flowcytometry immunophenotyping during diagnosis and follow up (including minimal residual disease MRD)

5- Interpretation of Cytogenetic, FISH & molecular studies

6- Correlation between clinical, morphological ,immunophenotypic &genetic studies during diagnosis and follow up.
2-Benign Hematology &Bone marrow failure Syndrome

Comprehensive training including:

1. Dealing with all diagnostic aspects of nutritional deficiency anemias and iron loading disorders
2. Processing and interpretation of various diagnostic tests for congenital hemolytic anemia such as HB electrophoresis (Gel, HPLC and Capillary electrophoresis),osmotic fragility and enzyme assays.
3. Processing and interpretation of various diagnostic tests for acquired hemolytic anemia such as PNH (Ham test ,flowcytometry& gel card)&Autoimmune (DAT,Donath-landsteiner test,,etc)
4. Dealing with all diagnostic aspects of bone marrow failure syndrome such as morphology ,chromosomal breakage study..etc.
5. Microscopic diagnosis of blood Parasites and interpretation of rapid testing
3-Hemostasis and thrombosis
Comprehensive training including:
1. Processing and interpretation of routine coagulation test
2. Processing and interpretation of special coagulation tests such as factors assay ,platelet aggregation study ,thrombophilia screening (antithrombin, protein C ,Protein S, APCR.etc) , inherited bleeding disorder (vWF antigen &functional assay, VIII inhibitor assay..etc) ,heparin induced thrombocytopenia (HIT) and anticoagulation monitoring .
3. Processing and interpretation of factor inhibitor assays such as mixing study &lupus anticoagulant screening and confirmatory tests.
4. Involvement in Quality Assurance Program and coagulation lab instrumentation
4-Blood bank:
 Good training involving all aspects of blood banking and transfusion medicine.

 6- Lab administration and quality management
1- Involvement in many organizational lab committees

2- Good training in total quality management including lab standardization ,harmonization ,internal and external quality assurance program

3- Special experience during CAP accreditation for hematopathology unit at King Khalid University Hospital &King Fahad Medical City

Training & Experience in Clinical Hematology

1- Running of anticoagulation clinic 2 times weekly for 2.5 years at King Khalid University Hospital (KKUH)

2- (2) months in adult hematology and stem cell transplantation ward at King Faisal Specialist Hospital &Research Centre (KFSH&RC)

3- (1) month in adult hematology at National Guard Hospital (NGHA)
4- Member of hematology consultation team for 7months (at KKUH, KFSH and NGHA)

 Future Plan

I am planning to go to higher centre in United States of America to complete my training in Hematopathology with special focus on leukemia &ymphoma diagnosis and lab quality management.
Research and Puplications
1 -Microenvironment in Nodular Lymphocyte Predominant Hodgkin Lymphoma (NLPHL) Influences Tumor Occurrence of Relapses and Progression to Large cell lymphoma by:
Aljabry Mansour, Mashi Aymen, Akhtar Saad, Maghfour Irfan, Bakshi Nasir.
-Presented in: The 52nd American Society of hematology Annual Meeting at Orlando, FL, USA on Dec 4-7, 2010 (Poster Board: II-564 on Sunday 5 2010)
-Published in: Blood Nov 19, 2010, Volume 116: 2684. (as Abstract)
-Submitted to American Journal of Clinical Pathology
2 -Quality Assurance in blood Bank. Basic review & Practical guidelines Review article : Aljabry Mansour (Ready for publication)
 3- Frequency of congenital protein S and C deficiency in tested samples for thrombophilia in KKUH and their Clinical and laboratory features. By:
Alabdulaali M. K, Alayed K. M, Alabdullateef A, Aljabry M. S, Almashhedani S. A.
 (Reday for puplication)
4-Lymphocyte Deplated Hodgkin lymphoma ,Case reports and review of the litrutures. By:
Aljabry Mansour &Bakshi Nasir (In data analysis phase)
Symposiums & Workshops
 I Have attended many local &international symposia, meetings, lectures, workshops and courses.
Certified Exams
-SLE (Saudi Licensing Exam for Medical Professionals) (2006)
- IELTS (International English Language Testing System) (2008)
References

1.Shihab Al-Mashhadani,MD,DCP,FRCPA,FCAP
 Associate professor of Hematology& consultant Haematologist

 Director of Blood Bank,College of Medicine &King Khalid Uinevrsity Hospital

King Saud University

Riyadh-Kingdom of Saudi Arabia

Tel:00966-1-4671852 Fax:0096614672462

 Email:Shihabmashhadani@hotmail.com
2-Imran Mirza, MD, MS, FRCPC, FASCP, FCAP
Director, Division of Molecular Pathology
Department of Laboratory Medicine and Pathology
Associate Professor, Faculty of Medicine & Dentistry
University of Alberta
4B4.31, WMC, 8440-112 Street
Edmonton, AB T6G 2B7
Canada
Tel: 780-407-8025
Fax: 780-407-8599
E-mail: imirza@ualberta.ab.ca
3-Tarek Owaidah,MD,FRCPA
Section Head – Point of Care Testing

Consultant Hematologist

Department of Pathology & Laboratory Medicine

King Faisal Specialist Hospital &ResearchCenter
Contact No. 00966-1-4424328

Email :towaidah@kfsrc.edu.sa
5-Nasir Bakshi MD,FCAP
Consultant antomic pathology &Hematopathology

Department of Pathology &laboratory Medicine (MBC10)
Tel :+14424294 Fax :+1-4424288

Email : nbakshi@kfshrc.edu.sa

5-Dr.Kamal E. Higgy,M.B.B.Ch,M.Sc. Ph.D. (Cantab)

Ass.Professor & consultant Heamatologist

The Acting Head of the Haematology Division &

The Director Of the postgradute Residency Trainig Program

King Khalid &King Abdul-Aziz University Hospitals & College of Medicine

King Saud University

Po Box2925 ,Riyadh11461,Saudi Arabia

Tel :00966146718112 Fax :0096614672462

E-mail : higgy@ksu.edu.sa ; khiggy@hotmail.com
