


NEW EL QUDS INTERNATIONAL SCHOOL

3RD QUARTER NEWSLETTER

NEW ELQUDS INTERNATIONAL SCHOOL

New QAS goal is to provide its students with the ability and confidence to meet the 21st century challenges. Since learning is our primary focus, we believe in providing students with a variety of learning experiences that enhance their opportunity to analyze and apply information to further their self- exploration and self-development. New QAS ensures its students a safe and comfortable environment that nurtures diversity to prepare them for a changing world. Our commitment to continuous improvement is essential to promote growth so students are able to compete academically. The QAS community aims at equipping its students with the necessary drive for high achievement and high expectations to guarantee success at college and subsequent careers. We believe that all stakeholders share the responsibility to advancing the school's vision.


Grade 6 & Grade 9 Ministry Exams Results

Congratulations to Grade 6 & Grade 9 students for their excellent results on the ministry exams. Thanks to the effort of the Arabic, religion, and social studies departments for their great efforts. Well done, teachers and students.

Honor Roll Recognition

QIS students were recognized for their excellence in academic achievement during the first term. Students who received all A's were presented with a High Honor Roll certificate. Students who received all A's and B's were awarded an Honor Roll certificate.

Grade 1

*Zeyad Mohamed Sherif Ahmed Mohamed Sharkas
Sabrina Mohamed El Sayed Ramadan
Zain Naeel Hamdy El Sayed Mahmoud
Mariam Mahmoud Kamal El Lahib
Jana Ahmed Mahmoud Emam*

Grade 2

*Adham Mohamed Ibrahim Mohamed Kamel Ibrahim
Ahmed Hany Samir Abdel Monem Youssef
Souhila Mohamed Nagy Saleh Abdallah
Adham Hany Samir Abdel Monem Youssef
Kenzy Moataz Shokry Ibrahim Mohamed*

Grade 3

*Hala Ahmed Abdel Azim Mohamed Farrag
Haneen Mohamed Mohamed Mahmoud Mahfouz
Ezz El Din Hossam Mohamed Mohamed Mohamed Aly
Saif Mohamed Mahmoud Mohamed Hassan Saleh
Abdel Rahman Essam Hafez Sedeeq Bakr*

Grade 4

*Mennatallah Said Mohamed Hassan El Hashash
Shahid Mohamed Ezzat Fatooh
Omar Fathy Abdel Moneim Abo El Ela
Kiolus Magdy Abdel Nour Tawfek Iskandr
Mohamed Osama Zakaria Mohamed Elbelly*

Grade 5

*Nourin Ahmed Mahmoud Abou El Yazid
Souvana Sami Ismail Abdel Moneam
Logine Mahmoud Aly Mohamed El Ashry
Noureen Ahmed El Sayed El Araby Ali Soliman
Habiba Mohamed Atia Mohamed Agoor*

Grade 6

*Momen Mohamed Mahmoud Mohamed Heiba
Youssef Magd El-Din Ibrahim Al Gebaly
Dina Mohamed Ahmed Elsayed Ghanem
Farah Fathi Abdel Moneim Abdel Fatah Abo Ela
Zeyad Ahmed Abdel Azeem Farrag*

Grade 7

*Omar Hossam Hassan Ahmed Khalil
Mohammad Hussein Mohamed Hussein El Zohiry
Ahmed Asem Mohamed Eltohamy Aly
Omar Mamdouh Mohamed Yacout
Moamen Abdel Salam Mohamed*

Grade 8

*Nayera Essam El-Din Ibrahim Yassin
Haneen Osama Zakaria Mohamed
Arwa El-Husseini Hamed Abdou El Basiouni
Shahid Hazem Moustafa Mahmoud El Karabaty
Yomna Ahmad Mahmoud Ahmad Emam*

Grade 9

*Omar Magd El-Din Ibrahim El Gebaly
Ahmed Alaa Ahmed El Wakel
Sara Mohammed Mahmoud AbdelHafeez Zaghloul
Nadeen Abdel-Hameed Mostafa Abdel Hamid Mohamed
Amira Akram Bekhit Hussein Amer*

Grade 10

*Nouran Emad Attef Mashally
Nada Hisham Mohamed Hamed Mohamed
Eman Rada Ibrahim Elsayed Hasan
Gaidaa Hisham Mohamed Hamed Mohamed
Rowan Mohamed Saleh Shehata
Perihan Mohamed Hassan Mohamed El-Maghraby
Solafa Abdel-Wahab ElHanafy Abdel-Wahab
Sara Ali Abdel Fattah Ali Gaffar
Shereen Ahmed Mohamed Ahmed Mahmoud
Sohanda Reda Mahmoud Mehesn*

PUA Visit


GUC Visit


Math Competition


QIS SOCIAL STUDIES FAIR


12th March 2015

