CURRICULUM VITAE
PERSONAL DATA
NAME:

Yasser El Helw Mourad

SEX:

Male

DATE OF BIRTH:

MARITAL STATUS:

Married

CITIZENSHIP:

Spanish (of Egyptian Origin)

MAILING ADDRESS:

Rue My Ali Cherif, No. 5, Apt. 8, Rabat 10010, Morocco

MOBILE TEL:

(20) 1064094906 (Egypt)

E-MAIL:

yasmons@gmail.com
PROZ.COM PROFILE PAGE:
http://www.proz.com/profile/32204
LANGUAGES:

English (Native speaker)

Spanish

Arabic
(Native speaker)
STUDIES:

• Graduate of the most exclusive English language school in Cairo where Anwar Sadat schooled his children (Port Said School)
• Graduated from Faculty of Medicine, Cairo University. November 1983

• M.Sc. Degree in Clinical & Chemical Pathology from Cairo University, 1991

Title of thesis submitted: “The Immunobiology & Pathophysiology of Basophils & Mast Cells”

TRAINING:

• “Cuestiones Prácticas en Traducción Biosanitaria
III Jornadas Científicas y Profesionales de Tremédica”, Continuing Education Department, University of Salamanca, Spain, November 2008

• International Translation Conference on Health Sciences, Lisbon, Portugal, October 2008

• A 250-hour course on Simultaneous & Consecutive Translation, organized by the Spanish National Employment Institute (INEM) & Madrid Local Government (CAM), September 2000 - November 2000

• An eight-hour course titled: “Progresos en Hematología” organized by the ´Asociación Española de Hematología y Hemoterapia´ and the ‘Colegio Oficial de Médicos de Madrid’, 2000

• An eight-hour course titled: “Progresos en Urología” organized by the ‘Sociedad Urológica Madrileña’ and the ‘Colegio Oficial de Médicos de Madrid’. 2000

• An eight-hour course titled: “Progresos en Hipertensión Arterial, aspectos clínicos y preventivos relevantes en la práctica diaria” organized by the ‘Sociedad Española-Liga para la lucha contra la hipertensión Arterial’ (SER-LECHA) and the ‘Colegio Oficial de Médicos de Madrid’. 2000

• A nine-hour course titled: “Urgencias en O.R.L.” organized by the ‘La Paz’ Hospital of Madrid, 2000.

• A three-hour course on “Management of Obesity” at the ‘Colegio Oficial de Médicos de Madrid’, 2000

• A 120-hour course titled: “Curso Práctico de Regulación Transcripcional y Terapia génica” organized by the Spanish CSIC held at the Universidad Autónoma de Madrid, 2000.

• A six-day workshop titled: “Diagnosis of Infectious Diseases: Quality Control & Interpretation” organized by the Faculties of Medicine of Suez Canal University & the University of Amsterdam, 1995.

• A four-day workshop titled: “Molecular Genetic Techniques for HLA Class II Typing” organized by the Department of Clinical Pathology, Cairo University in association with Essen University, Germany. 1994.

• One month training at “Akademisch Zeikenhuis” (AZ) Hospital in Gent, Belgium 1981.

WORK EXPERIENCE:

(See full medical translation lists pasted below [Table 1: Medical Translations into English & Table 2: Medical Translations into Arabic)
• English to Arabic, Arabic/Spanish to English translations of ODD applications, drug marketing authorization applications, EMEA drug dossiers, study protocols, protocol amendments, clinical trial informed consent forms & patient information sheets and leaflets for the following companies (and many more):

Via a Middle Eastern Agency:

· Keryx Biopharmaceuticals, Inc.

· Bayer Healthcare Pharmaceuticals Division

· Onyx Pharmaceuticals

· Eli Lilly and Company

· Sankyo Company Limited

· Basilea Pharmaceutica Ltd.

· F. Hoffmann-La Roche Ltd.

· ID Biomedical Corporation of Québec

· Novo Nordisk

· Idenix Pharmaceuticals Inc.

· Rib-X Pharmaceuticals, Inc.
· Acerta Pharma, BV
· Corbus Pharmaceuticals, Inc.
· and many more

Via a UK Agency:

· British Biotech

· Pharmion

· Pfizer Consumer Healthcare

· Laboratorios Farmaceuticos ROVI, S.A.

· Alcaliber S.A. (Spain)

· Allergan Pharmaceuticals (Ireland)

Via a Dutch Agency:

· Merck Serono International S.A., Switzerland

· EMD Serono, Inc., USA

· Vifor Pharma, Vifor (International) AG, St. Gallen, Switzerland

· Socar Research SA, Nyon, Switzerland
· Bristol-Myers Squibb
Via Spanish Agencies:

· Laboratorios VIR, S.A.

· Laboratorios Vitros, S.l.
· IPSEN

· Faes Farma

· Hetero Labs Limited, India
Via a French Agency:

· Genentech, Inc.

· F. Hoffmann-La Roche Ltd.

· Laboratoires Panpharma, Fougères, France.

· RotexMedica Gmbh, Trittau, Germany

Via a Belgian Agency:

· Medtronic

· Puma Biotechnology
· Onyx Pharmaceuticals, Inc.

Via a German Agency:

· B.Braun Melsungen AG

· Beromed GmbH

· Sirtex Technology Pty Ltd

Via US Agencies
· National Institutes of Health (USA)

· AbbVie
· Chimerix Inc.
· Epizyme Inc.

· Memorial Sloan-Kettering Cancer Center (MSKCC)
· ONYX Pharmaceuticals Inc.
· Juno Therapeutics
Via an Australian Agency

· Novartis Pharmaceuticals Australia Pty Ltd

· Mundipharma Pty Limited

· Ogilvy Healthworld

· AstraZeneca Australia Pty Ltd
Via a UAE Company

· Kerry Group / Sheffield Bio-Science
Via an Italian Publisher:

· Bayer Pharma AG
• Spanish to English translation for an agency based in the UK of more than 40 Discharge Reports for SAE monitoring from hospitals all over Spain including:

· Hospital Vall d’Hebron, Barcelona

· Hospital Universitario 12 de Octubre, Madrid

· Hospital General Universitario Gregorio Marañón, Madrid

· Hospital Del Río Hortera, Valladolid

· Hospital Universitari de Girona, Dr. Josep Trueta

· Complejo Hospitalario Universitario Juan Catalejo, A Coruña

· Gurutzetako Ospitalea, Hospital de Cruces, Servicio Vasco de Salud

· Hospitales Universitarios Virgen del Rocio, Sevilla

· Complexo Hospitalario Universitario de Vigo

· Hospital Universitario “Miguel Servet”, Zaragoza

· Germans Trias i Pujol Hospital, Badalona

· Corporacío Parc Tauli, Sabadell, Barcelona

· Hospital de la Princesa

· Hospital Universitario Príncipe de Asturias, Madrid

· Hospital Royo Villanova, Servicio Aragonés de Salud

· Clínic Corporacío Sanitaria

· Capio Sanidad, Fundación Jiménez Díaz, Madrid

· Hospital Universitario Marques de Valdecilla, Santander

· Hospital Santa Creu I Sant Pau, Barcelona

• English to Arabic editing of a medical journal article titled:

· Prognosis and therapy of tumor-related versus non-tumor-related status epilepticus: a systematic review and meta-analysis, Yunus Arik, Frans SS Leijten, Tatjana Seute, Pierre A Robe and Tom J Snijders. (October 2015)
• Spanish to English translation of medical journal articles and case reports:

· Gimena et al. Chest pain and peripheral eosinophilia. Rev Clin Esp. 2007;207(2):93-4

· Vila JJ et al. Utility of bolus somatostatin administration in preventing pancreatitis after ERCP: A controlled, non-randomised study. Gastroenterol Hepatol. 2006;29(4):231-6

· S. Santos Lasaosa et al. Letters to the Editor. Levetiracetam & Restless Legs Syndrome. Neurologia 2008;23(6):395-398

· J. Guerra Laso et al. Cavitated Pneumonia with Sputum Culture Positive for Mycobacterium gastri. REv Clin Esp. 2008;208(5):237-8
· E. Gomez-de la Fuente. Allergic Contact Dermatitis to Lidocaine in Ear Drops. Actas Dermosifilogr. 2008;99:407-10

· J.M. Prieto de Paula et al. Sixty nine-year old male patient with impairment of physical condition, hyperpigmentation, cutaneous lesion and a deficient response to treatment. An Med Interna (Madrid) 2007; 24: 599-601
· M. A. Palomero Rodríguez et al. Aspiration pneumonia and laryngospasm-induced pulmonary oedema. Differential diagnosis. Revista Española de Anestesiología y Reanimación

· Teixidor Ribaudi Irene et al. Estudio piloto exploratorio sobre el efecto del Lactobacillus casei variedad rhamnosus Döderlein en el pH, disconfort vaginal y la sintomatología consecutivos a micosis recurrentes y otras etiologías.

· Isabel Aburto T. Gestión Clínica y Administrativa en la Implementación de la Curación Avanzada de Heridas en Chile.

· Bayarri E et al. Valoración de 26 casos aplicando un protocolo de prevención con ácidos grasos hiperoxigenados junto a un apósito protector para talón y maléolos.

· V. Camarero, L Llara, E. Ruiz & G. Torres. Plasmapheresis in Amiodarone-Induced Hyperthyroidism. NEPHROLOGÍA. Volume 26. Number 1. 2006

· C. Perez-Cimarra, C. Font, E. Gredilla, F. Gilsanz. Adverse Effects associated with the use of Inotropic Agents in Hypertrophic Cardiomyopathy

· Dra. Florencia S. Grabois, Dr. Tomás Voievdca, Dra. Adriana Aqcuavita, Dra. Viviana Kizlansky, Dr. Daniel Saint Genez y Dr. Santiago Vidaurreta. Use of sterile petrolatum for extravasation injury in a premature infant. Arch Argent Pediatr 2008;106(6):533-551

· M.D. Gomez Bustos, A. Garcia Ron, I. Ibarra de la Rosa & J.L. Perez Navero. Lactic Acidosis Secondary to the Inhalation of High Doses of Salbutamol. An Pediatr (Barc). 2008;69(6):577-92

· Miguel Galicia, Santiago Nogué, Jordi To-Figueras, José-Luís Echarte, M. Luisa Iglesias and Oscar Miró. Cases of Liquid Ecstasy Poisoning Treated at Barcelona City Hospital Emergency Departments in a Two-Year Period. Med Clin (Barc). 2008;130(7):254-8

· M. Zaballos, C. Jimeno, C. Jimenez, J. R. Fraile, Almendral, E. García de Lucas. Arrhythmia Induced by Dual Atrioventricular Nodal Pathways associated with severe Haemodynamic Decompensation during Liver Re-Transplantation. Rev. Esp. Anestesiol. Reanim. 2005;52:355-358

· M. Morales Conejo, V.J. Moreno Cuerda, J. Abelian Martinez and R. Rubio. Severe side effects arising from drug interactions involving antiretroviral treatment. Rev Clin Esp. 2008;208(11):557-60

· C. Varela, F. Palacio, M. Á. Reina, A. López, J. Benito-León. Horner's Syndrome Secondary to Epidural Anaesthesia. Neurología 2007;22(3):196-200

· F. Parramón, O. Pineda, B. Pardina, J. Rodriguez, B. Ruiz, A. Villalonga. Two cases of early postoperative massive pulmonary thromboembolism following bariatric surgery. Rev. Esp. Anestesiol. Reanim. 2007; 54: 242-245

· Guillermo Careaga-Reyna, Maricela Jiménez-Valdivia, Rubén Arguero-Sánchez. Heart transplantation. Preservation and surgical technique. Eleven years of experience. Revista de Investigación Clínica/ Vol. 57, Núm. 2 / March-April, 2005 / 344-349

· R. Gordo-Mañas, A. Villarejo-Galende, C. Dominguez-González, L. Ballesteros-Plaza, G. Ruiz-López del Prado. Vertical nystagmus secondary to epidural administration of morphine. Rev Neurol 2007;44(7)

· F. J. García Callejo, J. B. Ramírez Sabio, N. Conill Tobías, E. Sebastián Gil, M. H. Orts Alborch, J. Marco Algarra. Immune-mediation or hyperviscosity in rapidly progressive sensorineural hearing loss. A therapeutic approach. Acta Otorrinolaringol Esp 2006; 57: 204-209

· José Manuel Porcel, Luis Brieva and Joan Antoni Schoenenberger. Acute transient ataxia caused by local lidocaine injection during insertion of a pleural catheter. Archivos de Bronconeumologia.

· Manuela Moreno Higueras, M. Concepción López Robles, M. Pilar Giner Escobar & Jesús Cantero Hinojosa. Methaemoglobinaemia induced by local anaesthesia administered prior to laser hair removal. Med Clin (Barc). 2008;131(5):198-9

· Carlos Centeno Cortésa, and Clara Olier Gárate. Hyperalgesia in opioid-treated subjects: when "more morphine" means "more pain". Med Clin (Barc).

· Pilar Tamayo Alonso, Ricardo Ruano Pérez and Ángel Muñoz Herrera. Diagnosing and monitoring head and neck paragangliomas. Nuclear medicine contributions. Acta Otorrinolaringol Esp. 2009;60 Suppl. 1:68-75

· J.M. Politei. Lidocaína intravenosa como tratamiento de las crisis dolorosas de la enfermedad de Fabry. Rev Neurol 2009; 49 (3): 166-167

· M.C. García-Jiménez, M. Lafuente-Hidalgo, R. Pérez-Delgado, J. López-Pisón, J.L. Peña-Segura, A. Baldellou-Vázquez. Eficacia y objetivos terapéuticos del tratamiento enzimático sustitutivo en la mucopolysaccharidosis tipo II (síndrome de Hunter). Rev Neurol 2008; 47 (Supl 2): S15-S18
· Maria Chaparro. Natural history, complications, safety and pregnancy in inflammatory bowel disease. Gastroenterol Hepatol. 2015;38(Supl 1):20-31

• Arabic to English translation/proofing of the following regulatory documents for the Saudi Food and Drug Authority (SFDA): 1- Registration Rules For Pharmaceutical Companies and Products; and 2- Good distribution and storage practices (10,000 words)

• English to Arabic editing of more than 150,000 words of HIV-related pharmaceutical documentation for the Indian Pharmaceutical Company: Hetero Labs Limited, from Autumn 2014 to Spring 2015.
• English to Arabic translation of the website of the US Pharmaceutical Group Kerry including Sheffield Bio-Science which serves the biotech, pharmaceutical and nutrition markets; providing quality excipients and cell nutrition supplements (word count >15,000), May 2014.

• English to Arabic translation for the manual of RELIMESH hernia mesh, May 2014

• English to Arabic IFUs for the Merck Serono (Ares Trading SA) auto-injectors Easypod and Rebismart and the associated online application MSdialog from 2013 and ongoing (word count >70,000)
• English to Arabic translation/editing of 40 articles covering the most common medical conditions for an official Australian website. December 2008

• English to Arabic translation/validation of the entire MSDS (Material Safety Data Sheets) Intelligent Authoring (IA) Software of Atrion International Inc. March & April 2007 and ongoing. MSDS phrases >20,000 words for Safeware Quasar Ltd from October 2013 to January 2014. I am currently a National Adviser for Safeware Quasar Ltd.
• Translation of over 1000 medical reports from Spanish to English for the US Social Security, US Veterans Administration and others. From 2001 till 2006.

• Professor of medical translation in a course sponsored by Madrid Local Government. February 2002

• Freelance medical textbook translator (English to Spanish). 2001-2002. Text translated include:

•
Clinical Physiology of Acid-Base and Electrolyte Disorders by Burton Rose & Theodore Post. McGraw-Hill Professional Publishing, 5th edition (December 2000). Chapters: 11, 12, 18, 19, 20, 21, 22 & Index
• Manual of Clinical Problems in Pulmonary Medicine by Bordow, Ries & Morris. Lippincot Williams & Wilkins, 5th edition (2001). Chapters: 21-45, 63-70 & 91-109
• Kelley´s Textbook of Rheumatology by Ruddy, Harris & Sledge. WB Saunders Co., 6th edition (2001). Chapters: 6, 7 & 8
• Critical Care Medicine: Principles of Diagnosis & Management in the Adult by Joseph E Parillo. WB Saunders Co., 2nd edition (October 2001). Chapters: 49, 50, 51, 52 & 53
• Senior Resident at the Nile Badrawi Hospital Lab, Cairo, Egypt. 1993 - 1995.

• Employed by Shell Chemicals to observe HSE (Health, Safety & Environment) standards in a Misr Petroleum Factory in Alexandria, Egypt & to monitor toxicity by testing acetylcholine esterase activity. 1990.

• Visiting resident at the Diagnostic Lab of the Paediatric University Hospital, Cairo, Egypt. 1989.

• Employed by Shell Chemicals (Egypt) for the biomonitoring of workers in the blending & repackaging plant of “Storm” (a Shell anticoagulant rodenticide). Duties included the supervision of Health & Safety procedures & toxicity monitoring through Prothrombin Time testing. 1987.

	Table: 1

LIST OF MEDICAL TRANSLATIONS INTO ENGLISH

(Each of the following studies has been translated several times with different patient populations, protocols, comparator drugs, countries, hospitals and extensions.)

	July 04
	Arabic>Eng
	Informed Consent Form &/or Patient Information Sheet.

Product: factor VII (rFVIIa/NovoSeven®/Niastase©)

Company: Nova Nordisk

Disease:

	Aug 04
	Arabic>Eng
	Informed Consent Form &/or Patient Information Sheet.

Product: CDP870

Company: Celltech R&D Ltd

Disease:

	Sept 04
	Arabic>Eng
	Informed Consent Form &/or Patient Information Sheet.

Product: Ranolazine

Company: CV Therapeutics Inc.

Disease:

	Oct 04
	Arabic>Eng
	Informed Consent Form &/or Patient Information Sheet.

Product: Prasugrel (CS-747) and Clopidogrel

Company: Eli Lilly & Company and Sanyko Company Ltd
Disease:

	Nov 04
	Arabic>Eng
	Informed Consent Form &/or Patient Information Sheet.

Product: Venticute®

Company: ALTANA Pharma AG.

Disease:

	Dec 04
	Arabic>Eng
	Informed Consent Form &/or Patient Information Sheet.

Product: CAIV-T Vaccine

Company: MedImmune, Inc.

Disease:

	Jan 05
	Arabic>Eng
	Informed Consent Form &/or Patient Information Sheet.

Product: DRX008A

Company: Transkaryotic Therapies, Inc. (TKT)

Disease:

	Feb 05
	Arabic>Eng
	Informed Consent Form &/or Patient Information Sheet.

Product: DP-b99

Company: D-Pharm

Disease:

	May 05
	Arabic>Eng
	Informed Consent Form &/or Patient Information Sheet.

Product: Bevacizumab

Company: Genetech & Hoffman La Roche

Disease:

	June 05
	Arabic>Eng
	Informed Consent Form &/or Patient Information Sheet.

Product: Rotigotine

Company: Schwartz BioSciences

Disease:

	
	Arabic>Eng
	Informed Consent Form &/or Patient Information Sheet.

Product: Prasugrel

Company: Eli Lilly & Company and Sanyko Company Ltd
Disease:

	
	Arabic>Eng
	Informed Consent Form &/or Patient Information Sheet.

Product: Ceftobiprole

Company: Basilea Pharmaceutica Ltd.

Disease:

	Jul 05
	Arabic>Eng
	Informed Consent Form &/or Patient Information Sheet.

Product: Sorafenib

Company: BAYER

Disease:

	
	Arabic>Eng
	Informed Consent Form &/or Patient Information Sheet.

Product: Sulodexide

Company: Keryx Biopharmaceuticals Inc. (Keryx)
Disease:

	Aug 05
	Arabic>Eng
	Patient Emergency Card.

Product: Retigapine

Disease:

	
	Arabic>Eng
	Informed Consent Form &/or Patient Information Sheet.

Product: Pneumovax

Company: ID Biomedical Corporation

Disease:

	Sep 05
	Arabic>Eng
	Informed Consent Form &/or Patient Information Sheet.

Product: Retigabine

Company: Valeant Research & Development

Disease:

	Nov 05
	Spanish>Eng
	NuLens Accommodation Intraocular Lenses. Instruction for Use, Risk Management, and Design Risk Management Review

	Dec 05
	Arabic>Eng
	Informed Consent Form &/or Patient Information Sheet.

Product: Telbivudine / LdT

Company: Idenix Pharmaceuticals, Inc

Disease:

	Jan 06
	Spanish>Eng
	Modified SCID-Interview to Confirm Current Manic or Mixed Episode

	Mar 06
	Spanish>Eng
	Marketing Authorization Application for Lovastatin

	Apr 06
	Arabic>Eng
	Informed Consent Form &/or Patient Information Sheet.

Product: E5555

Company: Eisai ltd.

Disease:

	May 06
	Arabic>Eng
	Informed Consent Form &/or Patient Information Sheet.

Product: Denosumab

Company: Amgen Inc.

Disease:

	Jun 06
	Spanish>Eng
	Analysis of the effect of Acticoat (Smith&Nephew España), a nanocrystalline silver dressing on human fibroblasts and keratinocytes (16 pages)

	Jul 06
	Arabic>Eng
	Informed Consent Form &/or Patient Information Sheet.

Product: Cethromycin
Company: Advanced Life Sciences
Disease:

	Aug 06
	Arabic>Eng
	Informed Consent Form &/or Patient Information Sheet.

Product: Denosumab
Company: Amgen Inc.

Disease:

	Oct 06
	Eng>Arabic
	Informed Consent Form &/or Patient Information Sheet.

Product: XM01

Company: BioGeneriX

Disease:

	Nov 06
	Arabic>Eng
	Informed Consent Form &/or Patient Information Sheet.

Product: MK-0457
Company: Merck & Co., Inc
Disease:

	Dec 06
	Arabic>Eng
	Informed Consent Form &/or Patient Information Sheet.

Product: PROXINIUMTM
Company: Vivetia Biotech Inc.
Disease:

	Feb 07
	Arabic>Eng
	Informed Consent Form &/or Patient Information Sheet.

Product: SYR-322 (SYR110322)

Company: Takeda Global Research & Development
Disease:

	Mar 07
	Arabic>Eng
	Informed Consent Form &/or Patient Information Sheet.

Product: Visilizumab

Company: PDL Biopharma

Disease:

	Apr 07
	Arabic>Eng
	Patient Instructions for 24 Hour Urine Collection

Company: Novartis

	Nov 07
	Spanish>Eng
	Full Dossier/Marketing Authorisation Application

Product: Rovi Glycerin Suppositories

Company: Laboratorios Farmaceuticos Rovi S.A., Spain (10,000 words)

	Dec 07
	Spanish>Eng
	Full Dossier/Marketing Authorisation Application

Product: Inistolin Paediatric Cough Syrup & Inistolin Paediatric Expectorant

Company: Pfizer Consumer Healthcare (13,000 words)

	Feb 08
	Arabic>Eng
	Informed Consent Form &/or Patient Information Sheet.

Product: ALTU-135

Company: ALTUS Pharmaceuticals, Inc.

Disease:

	Mar 08
	Arabic>Eng
	Informed Consent Form &/or Patient Information Sheet.

Product: Apricitabine

Company: Avexa Ltd., Victoria, Australia

Disease:

	
	Spanish>Eng
	Authorisation decision by the Spanish Agency for Medicines & Healthcare Products to SOLVAY PHARMA, SA

	
	Arabic>Eng
	Informed Consent Form &/or Patient Information Sheet.

Product: ALTU-135

Company: ALTUS Pharmaceuticals, Inc.

Disease:

	
	Spanish>Eng
	Technical Specifications of Colistimethate Sodium

	May 08
	Arabic>Eng
	Informed Consent Form &/or Patient Information Sheet.

Product: TAK-242

Company: Takeda R&D Centre Ltd.

Disease:

	Jun 08
	Spanish>Eng
	Manufacturing Guide for Inistolin Paediatric Expectorant

Company: Laboratorios Alcala - Farma

	Jul 08
	Spanish>Eng
	Validation Report for Inistolin Paediatric Cough Suppressant

Company: Laboratorios Alcala – Farma, Spain

	
	Spanish>Eng
	Label Text Approval Form

Product: BI 1356/Metformin

Company: Boehringer Ingelheim Pharma GmbH & Co. KG

Disease:

	Oct 08
	Spanish>Eng
	IMPACT-24 Study: ICF &/or Patient Information Sheet.

Product: ISS Device

Company: BrainsGate Ltd.

Disease:

	Nov 08
	Spanish>Eng
	BETH Trial Documentation (ICF and more)

Product: Bevacizumab

Company: Genentech, Inc. & F. Hoffmann-La Roche Ltd.

Disease:

	Jan 12
	Spanish>Eng
	A 24-page ODD (Orphan Medicinal Product Designation) proposal for RPN - Regulatory Pharma Net (now called Asphalion Scientific and Regulatory Services)

	May 15
	Arabic>Eng
	Backtranslation of ICF, Genetic ICF, Pregnant Partner ICF, Genetic PIS for Acerta Pharma, BV (11,500 words)

	June 15
	Arabic>Eng
	Translation/proofing of the following regulatory documents for the Saudi Food and Drug Authority (SFDA):

1- Registration Rules For Pharmaceutical Companies and Products
2- Good distribution and storage practices (10,000 words)

	Table 2

LIST OF MEDICAL TRANSLATIONS INTO ARABIC

(Each of the following jobs has been translated several times with different patient populations, protocols, comparator drugs, countries and hospitals.)

	Date
	Language Pair
	Subject

	Dec 02
	Eng>Arabic
	Translation of service updates for the MINItrace PET Tracer Production System of General Electric Medical Systems

	Sept 04
	Eng>Arabic
	Informed Consent Form &/or Patient Information Sheet.

Product: Bevacizumab

Company: Hoffmann La Roche

Disease:

	Oct 04
	Eng>Arabic
	Informed Consent Form &/or Patient Information Sheet.

Product: MEDI-524 (NumaxTM)

Company: MedImmune Inc.

Disease:

	
	Eng>Arabic
	Informed Consent Form &/or Patient Information Sheet.

Product: Telbivudine

Company: Idenix Pharmaceuticals, Inc.

Disease:

	
	Eng>Arabic
	Informed Consent Form &/or Patient Information Sheet.

Product: Prasugrel

Company: Eli Lilly & Company – Sankyo Company Ltd.

Disease:

	Nov 04
	Eng>Arabic
	Informed Consent Form &/or Patient Information Sheet.

Product: Irbesartan

Company: Bristol-Myers Squibb

Disease:

	
	Eng>Arabic
	Informed Consent Form &/or Patient Information Sheet.

Product: DRX008A Enzyme Replacement Therapy

Company: TKT, Cambridge, Massachusetts

Disease:

	
	Eng>Arabic
	Informed Consent Form &/or Patient Information Sheet.

Product: Ceftobiprole

Company: Basilea Pharmaceutica

Disease:

	Mar 05
	Eng>Arabic
	Pediatric Flumist Trial Bulletin

Company:

	
	Eng>Arabic
	Patient Diary for the Pneumococcal Vaccine Study (IDB 703-107)

	Apr 05
	Eng>Arabic
	Informed Consent Form &/or Patient Information Sheet.

Product: PPV (Pneumococcal Protein Vaccine)

Company: ID Biomedical Corporation

Disease:

	
	Eng>Arabic
	Informed Consent Form &/or Patient Information Sheet.

Product: Asenapine

Company: Oreganon - Pfizer

Disease:

	
	Eng>Arabic
	Informed Consent Form &/or Patient Information Sheet.

Product: KRX-101

Company: Keryx Biopharmaceuticals, Inc.

Disease:

	May 05
	Eng>Arabic
	CT Expres Injector Labels

	Nov 05
	Eng>Arabic
	Informed Consent Form &/or Patient Information Sheet.

Product: Visilizumab

Company: Protein Design Labs, Inc.

Disease:

	Dec 05
	Eng>Arabic
	Informed Consent Form &/or Patient Information Sheet.

Product: Betaferon

Disease:

	Jan 06
	Eng>Arabic
	Informed Consent Form &/or Patient Information Sheet.

Product: E2007

Company: Eisai Limited

Disease:

	
	Eng>Arabic
	Informed Consent Form &/or Patient Information Sheet.

Product: Telvancin

Company: Theravance

Disease:

	Mar 06
	Eng>Arabic
	Informed Consent Form &/or Patient Information Sheet.

Product: E5555

Company: Eisai Limited

Disease:

	
	Eng>Arabic
	Patient Study Booklet

Product: Genz-112638

Company: Genzyme

Disease:

	
	Eng>Arabic
	Medication Insert

Product: PASER GRANULES

Company: Jacobus Pharmaceutical Company, Inc., Princeton, NJ 08540

Disease:

	Jun 06
	Eng>Arabic
	Visual Analogue Pain Scale & Medication Diary

Product: E7389

Company: Eisai Limited

Disease:

	
	Eng>Arabic
	Drug Labels for Study Protocol CL 06-001

Company: Advanced Life Sciences, Inc.

	July 06
	Eng>Arabic
	Informed Consent Form &/or Patient Information Sheet.

Product: TAK 475

Company: Takeda

Disease:

	
	Eng>Arabic
	Informed Consent Form &/or Patient Information Sheet.

Product: Colesvelam

Company: Sankyo Pharma Development

Disease:

	
	Eng>Arabic
	Informed Consent Form &/or Patient Information Sheet.

Product: Avosentan

Company: Speedel Pharma Limited

Disease:

	Aug 06
	Eng>Arabic
	Registration & Informed Consent Form

Pharmion Risk Management Programme (PRMP)

Product: Thalidomide

Company: Pharmion Ltd, Windsor, Berkshire, Great Britain (10,130 words)

	Sept 06
	Eng>Arabic
	Informed Consent Form &/or Patient Information Sheet.

Product: Ularitide

Company: PDL BioPharma, Inc., Fremont, CA 94555

Disease:

	
	Eng>Arabic
	Informed Consent Form &/or Patient Information Sheet.

Product: Candesartan Cilexetil

Company: AstraZeneca AB

Disease:

	
	Eng>Arabic
	Informed Consent Form & Patient Information Sheet for Pharmacogenomic Research

Product: Oral Cladribine

Company: Serono International, S.A.

Disease:

	Oct 06
	Eng>Arabic
	Informed Consent Form, Diary Cards & Injection Preparation

Product: Atacicept

Company: Serono International SA, Switzerland

Disease:

	
	Eng>Arabic
	Additional Section on Pharmacogenetic Assessment, Injection Preparation & Diary Cards

Product: Atacicept

Company: Serono International, S.A.

Disease:

	Nov 06
	Eng>Arabic
	Informed Consent Form &/or Patient Information Sheet.

Product: Cladribine

Company: Serono International SA, Switzerland

Disease:

	Dec 06
	Eng>Arabic
	Informed Consent Form &/or Patient Information Sheet.

Product: PASER

Company: Jacobus Pharmaceutical Company, Inc.

Disease:

	
	Eng>Arabic
	Informed Consent Form &/or Patient Information Sheet.

Product: Conivaptan

Company: Astella Pharma, Inc, Illinois, USA

Disease:

	
	Eng>Arabic
	Informed Consent Form &/or Patient Information Sheet.

Product: Rivaroxaban

Company: Bayer Healthcare AG

Disease:

	
	Eng>Arabic
	Informed Consent Form &/or Patient Information Sheet.

Product: Trovax

Company: Oxford BioMedica UK, Ltd.

Disease:

	Jan 07
	Eng>Arabic
	Informed Consent Form &/or Patient Information Sheet.

Product: Galiximab

Company: Biogen Idec

Disease:

	
	Eng>Arabic
	Informed Consent Form &/or Patient Information Sheet.

Product: XM01

Company: BioGeneriX

Disease:

	
	Eng>Arabic
	Informed Consent Form &/or Patient Information Sheet.

Product: Letrozole

Company: Novartis Pharmaceuticals Corporation/ Novartis Pharma AG

Disease:

	
	Eng>Arabic
	Informed Consent Form &/or Patient Information Sheet.

Product: NeuroThera®Laser System

Company: PhotoThera, Inc.

Disease:

	Feb 07
	Eng>Arabic
	Informed Consent Form &/or Patient Information Sheet.

Product: SYR110322 (SYR-322)
Company: Takeda Global Research & Development.

Disease:

	Mar 07
	Eng>Arabic
	Informed Consent Form &/or Patient Information Sheet.

Product: Isavuconazonium Sulphate (BAL8557)
Company: Basilea Pharmaceutica Ltd.
Disease:

	
	Eng>Arabic
	Informed Consent Form &/or Patient Information Sheet.

Product: Gene-Activated® Human Glucocerebrosidase (GA-GCB)

Company: Shire HGT Inc.

Disease:

	
	Eng>Arabic
	Informed Consent Form &/or Patient Information Sheet.

Product: Rebif(New Formulation
Company: Serono International SA
Disease:

	
	Eng>Arabic
	Informed Consent Form &/or Patient Information Sheet.

Product: Olmesartan Medoxomil/Hydrochlorothiazide
Company: Menarini Ricerche S.p.A.
Disease:

	
	Eng>Arabic
	Inclusion & Exclusion Criteria

Product: Isavuconazonium Sulphate (BAL8557)
Company: Basilea Pharmaceutica Ltd.
Disease:

	
	Eng>Arabic
	Patient Booklet

Product: Tarceva® (Erlotinib)

Company: Roche -Small Cell Lung Cancer (NSCLC)

	Apr 07
	Eng>Arabic
	Assent & ICF

Product: Gene-Activated® Human Glucocerebrosidase (GA-GCB)

Company: Shire Human Genetic Therapies, Inc.

Disease:

	June 07
	Eng>Arabic
	Informed Consent Form, Patient Information Sheet, Diary Cards, Injection Instructions
Product: Atacicept

Company: Merck Serono International S.A.

Disease:

	Aug 07
	Eng>Arabic
	Informed Consent Form, Patient Information Sheet, Diary Cards

Product: Cladribine

Company: Merck Serono International S.A.

Disease:

	Sept 07
	Eng>Arabic
	Informed Consent Form, Patient Information Sheet, Diary Cards, Injection Instructions

Product: Atacicept
Company: Merck Serono International S.A.

Disease:

	Oct 07
	Eng>Arabic
	Information leaflet
Product: Dukoral® Cholera Vaccine

Company: SBL Vaccin AB, Sweden

	Nov 07
	Eng>Arabic
	Informed Consent Form, Patient Information Sheet, Diary Cards, Injection Instructions

Product: Atacicept

Company: Merck Serono International S.A., EMD Serono, Inc.

Disease:

	Mar 08
	Eng>Arabic
	Summary of ICF

Product: Golimumab

Company: Centocor R&D Inc.

Disease:

	Apr 08
	Eng>Arabic
	Consent to participate in the Hunter Outcome Survey (HOS)

Product: Observational

Company: Shire HGT/ Transkaryotic Therapies Inc. (TKT)

Disease:

	May 08
	Eng>Arabic
	ICF

Product: Bicifadine

Company: XTL Development, Inc.

Disease:

	
	Eng>Arabic
	DEGEL Study: Case report form

Disease: COPD

	
	Eng>Arabic
	ICF

Product: MK-7009

Company: Merck & Co., Inc.

Disease:

	Jun 08
	Eng>Arabic
	Regulatory Submission Package
Product: Telaprevir
Company: VERTEX Pharmaceuticals Inc.

Disease:

	
	Eng>Arabic
	ICF

Product: AP23573

Company: ARIAD Pharmaceuticals Inc.

Disease:

	Jul 08
	Eng>Arabic
	Cialis Patient Brochure

	
	Eng>Arabic
	Protocol Synopsis for GA-GCB

	Aug 08
	Eng>Arabic
	Assent Form, Consent Form & Protocol Synopsis

Product: GA-GCB Enzyme Replacement

Company: Shire Human Genetics Therapies Inc.

Disease:

	
	Eng>Arabic
	EMERGE Study documentation (10,000 words)

Company: Roche

Disease:

	Sep 08
	Eng>Arabic
	NEXT Trial documentation
Product: Cetuximab

Company: Merck KGaA, Darmstadt, Germany

Disease:

	Sep 08
	Eng>Arabic
	Extension for REFLEX Study

Product: Rebif New Formulation

Company: Merck Serono International

Disease:

	Sept 09
	Eng>Arabic
	Manual for Stentys coronary stent system

Product: Stentys-BMS & Stentys-SDS
Company: Stentys

	April 12
	Eng>Arabic
	IFU for SomnuSeal™ Oral Mask Positive Air Pressure (PAP) treatment

Company: Discover Medical Devices, Israel

Condition: Positive Air Pressure (PAP) treatment of sleep apnea

	2013/

2014
	Eng>Arabic
	Manuals, letters and software for

Auto-Injectors: Easypod & Rebismart
Related application: MSdialog

Company: Ares Trading SA, an Affiliate of Merck KGaA.

Volume: More than 50,000 words

	Nov 14
	Spanish>Arab
	Clinical Trial Patient Information Sheet & Informed Consent
Product: Neratinib

Company: Puma Biotechnology Inc. in Europe / National Surgical Adjuvant Breast and Bowel Project (NSABP) in USA & Canada

Volume: More than 9,000 words

	Nov 14
	Eng>Arabic
	Tryton Side Branch Stent Manual (Built for Bifuraction)

	Aug - Nov 2015
	Eng>Arabic
	EINSTEIN Junior Study Program
Product: Rivaroxaban
Disease: Venous thromboembolism (VTE)

Company: Bayer Pharma AG

Translation of patient/parent educational booklets, comic book, coloring book, etc.

