

*Class
of
2015*

مدارس المواقب
Al Mawakeb Schools
managed by AMSI

35th Graduation Ceremony

International
School of
Arts & Sciences
an AMSI managed school

6th Graduation Ceremony

The search for questions
on innovation in education is as
integral as the quest for answers...
At AMSI, we never stop asking...

Transforming lives since 1979...

www.amsi.ae

مبروكاً!

Congratulations!

مدارس المواقب
Al Mawakeb Schools
managed by AMSI

International
School of
Arts & Sciences
an AMSI managed school

ISAS

@ISAS_Dubai
@Mawakeb_Garhoud
@Mawakeb_Barsha

Oh the Places You'll Go!

Commencement is one of our most cherished times at AMSI... a time when we celebrate you, our fine graduates, who are all running a marathon in one way or another. Today, you are at the finish line of one race and about to embark on another, for life is full of starting lines and hills. You're bound to come across "bang-ups and hang-ups", but know that you can just get back up and keep going. In the words of the great Dr. Seuss:

Wherever you fly, you'll be best of the best. Wherever you go, you will top all the rest. Except when you don't. Because, sometimes, you won't. I'm sorry to say so But, sadly, it's true The Bang-ups And Hang-up Can happen to you.

Class of 2015, you embody a group of fine young men and women with myriad accomplishments, college acceptances, and unique and promising dreams and ambitions that will one day change the world; however, changing the world doesn't just happen. It's a challenge and an adventure. It's an accumulation of a million tiny feats...all of which will come from you.

Savor every special moment of this special day, and then fly out of this building with the knowledge that you make a difference. We learned a lot from you...We learned about hard work, overcoming obstacles, setting and reaching goals, and showing loyalty, kindness and friendship. We salute you – you and the wonderful life of promise you have lived up to this moment and the new life of challenge and passion that you are entering.

Congratulations Class of 2015!

خير الزاد، الثقة

من مآثور الأدب الشعبي في بلادنا، أقوالٌ استقتها الناسُ من صميم تجارب الحياة فحفظتها صدورهم، وردّها ألسنتهم، وتوارثتها أجيالهم جيلاً تلو جيل؛ لما تحترته من خلاصاتٍ عمليةٍ مؤثوقةٍ تختصر الكثير من نظريات الفلاسفة وقوانين علم الاجتماع.. ولعلّ من أجمل ومضات هذا الأدب، ما يتعلّق بعملية التربية والتعليم كقولهم: «علم الأولاد في معاهد الأجداد ومن أفضل بيوت العلم، الجديد العريق، و«خير الزاد، الثقة... لذا ترى الواحد منهم يظلم يبحث ويُمحصّن بين معاهد المنطقة التي يعيش فيها عن كتابٍ أو معهد علم وثق به الناس فاطمأنوا إليه، وأودعوا فيه فلذات الأكباد وأحلام الغد، ليكونوا كما يريدونهم، شبّاناً وشاباتٍ تُرفع بهم وبهنّ الرووس.

ستهً وثلاثون عاماً من التعليم والتنوير والتطوير، أربعة آلاف وخمسمئة خريجة وخريج ونيّف؛ برهنوا عن كفاءات ومفدراتٍ علميةٍ وتقنيّةٍ فدّة؛ في شتى الجامعات وشتى ميادين العمل.. شكّلت جميعها زادا وفيرا من ثقة عارمة أبقت مجتمع دبي بمواطنيه ووافديه يخصّون مدارس AMSI باعتبارها خاصّة، يتوجّمونه إقبالا على مدارسها وفروعها التي بات طلابها يدرسون فيها ويتخرّجون منها، ثم يعودون إليها آباءً وأمّهاتٍ فيودعونها أبناءهم وبناتهم ليدرّسوا في الصرح الذي درّسوا هم فيه، ويهلّوا من المعين الذي نهّلوا منه، ويؤبوا على قيم الانفتاح والتسامح والإخاء والوطنية التي ربّوا هم عليها حين كانوا طلابا وطالباتٍ يدخرون من العلم والمعرفة زادا لقادم الأيام.

أحبّتنا الخريجين والخريجات، أنتم اليوم كوكبةٌ أخرى تُنطلقون من مدارس المواكب والمدرسة الدولية للفنون والعلوم ISAS، لتنضمّوا إلى آلافٍ من زملاء وزميلاتٍ لكم انطلقوا من مدارس AMSI لينسجوا النجاحات حكايا ترفع الرووس، ويضيفوا إلى حكاية الثقة المستمرة فصولا جديدةً عناوينها إنجازاتٌ تُبهز الجميع.

لن نقول لكم اليوم: وداعا، بل نُضرب لكم ومعكم مواعيد للقاءات قادمة تزورون فيها مدارسكم آباءً وأمّهاتٍ.. شبّابا وصبايا مرفوعي الرووس بنجاحات وإنجازاتٍ باهرة، يقينا أنكم ستسطنونها في قادم أيامكم الزاهرة إن شاء الله. فأنتم أينما حلّتم بين أقرانكم من طلبة المدارس، في أيّ نشاطٍ أو تنافسٍ خارجي: في الأدب والرياضة والعلوم والفنون، كنتم المُجَلِّين، سادة المنابر، وفرسان الملاعب، ورواد القراءة وأصدقاء الكتاب، فأنتم هذا العام كما الأعوام السابقة، الأول والثاني والثالث... وأنتم دائما، المبتدأ.. وأنتم الخبر.

وستكونون أينما تحلون بين أقرانكم من طلبة الجامعات ومخرجيها غدا، خير المنتجين فكرا وصناعةً وغلالا؛ من رجال أعمال، ومديري شركات ومحامي حقوق، ومداوي أبدان، ومهدّبي نفوس، وبنائى مدّن، ومبدعي فنون...

وإذا كانت الوصية لازمة كلّ حديثٍ تخرّج، فإنّ وصيتنا إليكم في يوم انطلاقكم الجديدة: أن بالوالدين إحسانا، وبالأوطان التي إليها تنتمون، اتّحادا، وغمرانا.. وهل نخشّين عليكم في ذلك ضلالا؟! ولكم من تجربة الإمارات في وحدتها ونمايتها، فدوة.. ومما تعلّمتم في مدارس AMSI من قيم ومعارف وعلوم، أسوة؟!.

كونوا على قدر التحدي فانتظارات أوطانكم منكم كثيرة، وثقتنا بكم عظيمة، وأمنا بكم كبير.

فهنيئا لخريجي 2015 وهنيئا لذويهم هذا الإنجاز الكبير!

Order of Proceedings

Entry of the Dignitaries
to the *Music for the Royal Fireworks* by Georg Friedrich Handel

Procession of the Class of 2015
The Graduates enter to the *March Triumphante* from *Aida*

UAE National Anthem

Reading from the Holy Koran
Ali Al Medani (The International School of Arts & Sciences)

AMSI's Principals' Address

Presentation of the "AMSI Leadership Award"

Introduced by Ziad Hamza
(Al Mawakeb School - Al Barsha)

Graduates' Address *delivered by:*

In Arabic, Yasmine Ghannam (The International School of Arts & Sciences)

In English, Dana Tamimi (Al Mawakeb School - Al Garhoud)

In French, Sophie Nicholas (Al Mawakeb School - Al Barsha)

Presentation of the "Outstanding Graduate Award" *delivered by:*

In Arabic, Essa Al Hashimi (Al Mawakeb School - Al Barsha)

In English, Alexandre Choueiry (The International School of Arts & Sciences)

Academia Management Solutions International - AMSI's Address

Presentation of the Diplomas

Photographs with the Dignitaries

The Graduates exit to the *Ode to Joy* from *Symphony Number 9*

برنامج الاحتفال

دخول الضيوف على أنغام

Music for the Royal Fireworks by Georg Friedrich Handel

دخول موكب الخريجين على *March Triumphante from Aida*

السلام الوطني

تلاوة عطرة من آيات الله البيّنات
علي المدني (المدرسة الدولية للفنون والعلوم)

كلمة مديري المدارس

التّعريف بجائزة AMSI للطلاب القادة

شرح موجز يعرضه الطالب زياد حمزة
(مدرسة المواكب - البرشاء)

كلمة الخريجين يليها

باللغة العربية: الطالبة ياسمين غنام (المدرسة الدولية للفنون والعلوم)
باللغة الإنكليزية: الطالبة دانة تميمي (مدرسة المواكب - القرهود)
باللغة الفرنسية: الطالبة صوفي نيكولاس (مدرسة المواكب - البرشاء)

التّعريف بجائزة الخريج المتميز يليها

باللغة العربية: الطالب عيسى الهاشمي (مدرسة المواكب - البرشاء)
باللغة الإنكليزية: الطالب أليكسندر شويري (المدرسة الدولية للفنون والعلوم)

Academia Management Solutions International - AMSI كلمة

توزيع الشّهادات

صور تذكارية مع ضيوف الحفل

مغادرة موكب الخريجين على *Ode to Joy from Symphony Number 9*

Class of 2015 - Al Mawakeb School, Al Garhoud

Class of
2015

Arowa Dandachi, 12A
Asshar Ibrahim, 12A
Aya Baltaji, 12A
Batool Al-Maliki, 12A
Dana Tamimi, 12A
Fairuz El Moghrabi, 12A
Hafssa Abdelwahd, 12A
Hamda Alabdooli, 12A
Haneen Hatoum, 12A
Joman Fakhreddine, 12A
Marah Al Shwaiki, 12A
Maryam Abdouli, 12A
Nadeen Jaber, 12A
Nadine ElSenousi, 12A
Nadine Hamed, 12A
Noor Jaber, 12A
Rama Shihada, 12A
Reem AlBastaki, 12A
Reem Sawan, 12A
Salam Husami, 12A
Samia Dallah, 12A
Sandra Abou Saad, 12A
Sara Abdulhai, 12A
Sara Mohammed, 12A
Sirine El Feki, 12A
Yasameen Tomaira, 12A
Zain Alzeiq, 12A
Zeinab Al-Khuch, 12A
Abdullah Hamdan, 12B
Abdullahi Islow, 12B
Ali Hameed, 12B
Ammar Mustafa, 12B
Andrew Mitry, 12B
Carl Rizk, 12B
Faris Al-Hassan, 12B
Hadi Chehayeb, 12B
Hamza Baban, 12B
Hani Alhusari, 12B
Mahdi Sharif Askari, 12B
Malek El Jadyidi, 12B
Mohammad AlMuhairi, 12B
Mohammad Reza Mir, 12B
Mohammed Al-Ali, 12B
Nasser Albadri, 12B
Omar Tuqan, 12B
Sabri Hezeini, 12B
Sami Abdul Aziz, 12B
Sami Shukri, 12B
Shiyang Cai, 12B
Suhail Doei, 12B
Waddah AlHuwaider, 12B
Yazan AlAhmad, 12B

Aicha Al Rodhan, 12C
Hadeel Abu Shaqrah, 12C
Hala Abdulghani, 12C
Lama Sflou, 12C
Mahetab Ahmed, 12C
Manal Machou, 12C
Maryam Albaloooshi, 12C
Maryam Bin Haider, 12C
Mera Almani, 12C
Mira Hotait, 12C
Mira Khalaf, 12C
Nadin Kassab, 12C
Nadine Khawaja, 12C
Natasha Nazi, 12C
Noora Al Balooshi, 12C
Noora Al Madi, 12C
Nour ElShaeir, 12C
Ola Abdelsalam, 12C
Rund Al-Hadethi, 12C
Rym Souissi, 12C
Salam El Yafawi, 12C
Sandra Awad, 12C
Sara Ismail Basha, 12C
Saria Koleilat, 12C
Shaikha AlSelaiti, 12C
Yasmeen Mosa, 12C
Abdulla Alabdooli, 12D
Abdulla Albanna, 12D
Abdullah Al-Hasoon, 12D
Abdulrahman Hamour, 12D
Adam Albitar, 12D
Dani AbouChaaban, 12D
Hasan Al Haboobi, 12D
Ibrahim Al-Juaidi, 12D
Ismail Abu Al Haj, 12D
Khalid AlFalasi, 12D
Mohamad Kabbara, 12D
Mohamad Tay, 12D
Mohammad Al Sabbagh, 12D
Mohammed Al Shahi, 12D
Mohammed Anwahi, 12D
Rami Hawa, 12D
Rashid Alowghani, 12D
Saad Lutfi, 12D
Thani AlMuhairi, 12D
Yahya Alshamy, 12D
Abdullah Al Qawasmeh, 12E
Ahmad El Kassir, 12E
Ahmed Ali, 12E
Ahmed El Zeiny, 12E
Ali Bitar, 12E
Ali Yassin, 12E

Amil Kaba, 12E
Amr ElHawary, 12E
Aziz Jegham, 12E
Bassel El Charif, 12E
Elie Farag, 12E
Feras Shadid, 12E
Jad Makhol, 12E
Joe Assaf Bechara, 12E
Majd Sleiman, 12E
Mohammad Eid Alhussaini, 12E
Nadim El-shamy, 12E
Rami Fayed, 12E
Ramy Narouz, 12E
Saif Sultan, 12E
Seif Hamdein, 12E
Youssef El Atawi, 12E
Zeyad Dessouki, 12E
Atiye Alinaghian, 12F
Diana Khabbaz, 12F
Dunia Hasbini, 12F
Haleh Ebrahimi, 12F
Haneen Bader, 12F
Heliya Amroallahi, 12F
Joelle Hanna, 12F
Mariam Al Ahimer, 12F
Masoomah Zamani, 12F
Maya Roufail, 12F
Meleka Al Bahri, 12F
Nour Ayyad, 12F
Nour Rouhana, 12F
Noura Ashley Alabbas, 12F
Nourhan Said, 12F
Omayya Bader, 12F
Rana Tawil, 12F
Rand AlJunaidy, 12F
Seyedeh Shafiei, 12F
Shoghair Manjikian , 12F
Tania Hawilo, 12F
Vergin Malkonian, 12F
Viyan Baban, 12F
Xianyan Tang, 12F
Zaynab Obaidi, 12F

Class of 2015 - Al Mawakeb School, Al Barsha

Al Joharah AlWohabe, 12A	Rami Al Omari, 12B	Rashid AlNaimi, 12D	Raheed Allaf, 12F
Alanoud AlTayer, 12A	Salman Sattar, 12B	Rouzbeh Faramarzi, 12D	Rama Al Aghbar, 12F
Anita Gholami, 12A	Wajih El Bizri, 12B	Sahand Qeshmi, 12D	Sara AlAbdulla, 12F
Didem Kaya, 12A	William Bandak, 12B	Salem AlOlama, 12D	Shahrzad Zare, 12F
Farah Saffarini, 12A	Yousef Khaireddin, 12B	Shahriar Ataabadi, 12D	Shaikhah Al Khamery, 12F
Ghadeer Abu Qalbain, 12A	Zeyad ElKady, 12B	Soheil Delpazir, 12D	Shaima Mohammad, 12F
Hadeel Abu Qalbain, 12A	Aliaa Shaalaan, 12C	Wissam Labban, 12D	Shama Al Mheiri, 12F
Hana Galadari, 12A	Amal Alsayegh, 12C	Yousef Himeidi, 12D	Tima Kaddour, 12F
Latifa Fardan, 12A	Ban Kherfan, 12C	Abdulla AlHammadi, 12E	Yara Al Bahtity, 12F
Lin Al Khabaz, 12A	Bana Aloul, 12C	Abdulla Alkhaja, 12E	Zainab Amiri, 12F
Lina Nawied, 12A	Buthina AlHashmi, 12C	Abdulla Mardood, 12E	
Maha Abdulrazak, 12A	Dana Abu-Dalo, 12C	AbdulRahman AlAlawi, 12E	
Maitha Al Zaabi, 12A	Fatma Alsayegh, 12C	Ahmad AlAmri, 12E	
Mana Motlagh, 12A	Hadil AlSawalhi, 12C	Amir Al Tarsha, 12E	
Michaela Santos, 12A	Hind AlSaeed, 12C	Basel Abdulla, 12E	
Muka Desa Rakhimi, 12A	Jude Yasin, 12C	Dijihad Rahmoune, 12E	
Nour Jaalouk, 12A	Latifah Mohd, 12C	Ebrahim Abbas, 12E	
Rabia Mir, 12A	Marwa Alshaibani, 12C	Erfan Divani Zadeh, 12E	
Sania Zeito, 12A	Nada Elsherif, 12C	Essa AlHashimi, 12E	
Sara Murad, 12A	Nadia Akbarmolaei, 12C	Fadel Ezzeddine, 12E	
Shirin AlAnsari, 12A	Rayyan Ahmad, 12C	Faris AlHammadi, 12E	
Sophia Nicolas, 12A	Salma Ahmad, 12C	Harout Hreshdagian, 12E	
Wahaj AlRubaie, 12A	Shamma BinHendi, 12C	Joseph Mekha, 12E	
Yasmeen AlRubaie, 12A	Sima Abdovic, 12C	Karim AlMohtadi, 12E	
Abdulrahman Kazim, 12B	Yara Abdalgany, 12C	Karim Aly, 12E	
Ali Al Marzooqi, 12B	Zaina Attyani, 12C	Krikori Dohlian, 12E	
Ali Albastaki, 12B	Abdul Mohd. Sherazee, 12D	Marwan Abdulla, 12E	
Al-Walid Al Khatib, 12B	Abdulkarim Al Arif, 12D	Mazen Rageh, 12E	
Amir Shaya, 12B	Abdulla AlZarouni, 12D	Mohamed Noureldeen, 12E	
Amir Ali Lame pour, 12B	Ahmed Al Husami, 12D	Mohammad Als Salman, 12E	
Basel Al Shehabi, 12B	Ahmed Kazim, 12D	Moh'd Al Amour, 12E	
Giovani Sleiman, 12B	Amir Zamani, 12D	Odai Al Jarrah, 12E	
Hassan Hashem, 12B	Arad Bashash, 12D	Omar Lotfy, 12E	
Jeongmun Woo, 12B	Bardia Eshghi, 12D	Saleh Al Bastaki, 12E	
Jude Atoui, 12B	Bassam Elkoshkany, 12D	Seifeldin Khamis, 12E	
Karim Iskandarani, 12B	Faris Kazim, 12D	Sultan Al Janahi, 12E	
Khalifa AlMansoori, 12B	Izudin Mardini, 12D	Walid Al Moraly, 12E	
Laith Zainal, 12B	KadhimAl-Muhsan, 12D	Yousuf ALFalahi, 12E	
Majed Galadari, 12B	Kamal Malik, 12D	Zeyad Hamza, 12E	
Manaf Al Midani, 12B	M. Baha Mashal, 12D	Fatima Al Marzooqi, 12F	
Mansour Al Othman, 12B	Majed Ebrahim, 12D	Helia Ghasemi Bardar , 12F	
Marwan Falaknaz, 12B	Moeen Sarwari, 12D	Jisoo Kim, 12F	
Mohammad Al-Sabbagh, 12B	Mohammad Araghi, 12D	Joud Dabbah, 12F	
Mohammad Meibodi, 12B	Mohammad Samim, 12D	Layal Gaber, 12F	
Nabil Moussawi, 12B	Mohammed Mohammed, 12D	Lojain Gamal, 12F	
Naji AlAgha, 12B	Omar AlBataineh, 12D	Mennatalla Ebeidi, 12F	
Nour Abdin Agha, 12B	Raham Paviz, 12D	Muneera Ahmad, 12F	
Omar Elbadi, 12B	Rashed Al Marzooqi, 12D	Nada Al-Dash, 12F	

Class of 2015 - Al Mawakeb School

Grade 12A - Al Garhoud

Grade 12B - Al Garhoud

Class of 2015- Al Mawakeb School

Grade 12C - Al Garhoud

Grade 12D - Al Garhoud

We apologize if we have missed anyone.

Class of 2015 - Al Mawakeb School

Grade 12E - Al Garhoud

Grade 12F - Al Garhoud

Class of 2015 - Al Mawakeb School

Grade 12A - Al Barsha

Grade 12B - Al Barsha

We apologize if we have missed anyone.

Class of 2015 - Al Mawakeb School

Grade 12C - Al Barsha

Grade 12D - Al Barsha

Class of 2015 - Al Mawakeb School

Grade 12E - Al Barsha

Grade 12F - Al Barsha

We apologize if we have missed anyone.

Al Mawakeb School... a special home for 14 years...

Robert Fulghum once said, "All I really needed to know about how to live, what to do, and how to be, I learned in kindergarten. Wisdom was not on top of the graduate school mountain, but it was found there in the sand pile at school." Within the Class of 2015, a number of students are worthy of a special mention. They comprise the elite group that have spent 13 or 14 years at AMSI.

As we look fondly upon their faces, we look back in time and see the once awkward pre-teens of yesterday or the uncertain kindergarteners of the day before who now stand tall and fine before us. Little did they know that although their first impression may not have foreshadowed it, high school would definitely make a lasting impression on them, for their experiences here provided them with the most powerful foundation, not only academically but also personally.

Tonight, they choose where they go from here and how to get there. They take with them all that they have learned throughout their journey. These experiences and memories will help shape the people they choose to become. May they always remember the simplest yet most profound lessons learned from the first day they walked into school.

The lessons learned as three-year-olds will be the ones that will remain forever significant and embedded in their minds:

Share everything.

Play fair.

Don't hit people.

Put things back where you found them.

Clean up your own mess.

Don't take things that aren't yours.

Say you're sorry when you hurt somebody.

Live a balanced life-learn some and think some and draw and paint and sing and dance and play and work every day some.

When you go out into the world, watch out for traffic, hold hands, and stick together.

Class of 2015, tonight, you will be walking across the stage and handed your diplomas at an event that has been 13-plus years in the making. Your life lies before you. You are the masters of your own destiny. We wish you all the best of luck and may you all venture forth on an inspiring journey of learning and success.

1st row (L to R): Mira Hoteit, Mera Al Mani, Haneen Bader, Sara AbdulHai, Noora Al Balooshi, Yasmeen Saffarini, Sheikha Al Selaiti, Noora AlMadi, Saria Koleilat, Ms. Nada Halaby, Rana Tawil, Nour Rohana, Maryam Al Balooshi, Sandra Awwad, Rym Souissi, Meleka Al Bahri, Vergin Malkonian.

2nd row (L to R): Sandra AbouSaad, Diana Khabbaz.

3rd row (L to R): Aya Baltaji, Dana AlTamimi, Asshar Ibrahim, Haneen Hatoum, Joman Fakkherdine, Reem Sawan, Samia Dallah, Sara Moh'd, Hamda AlAbdooli, Reem Bastaki.

سوالبيوت منذ أربعة عشر عامًا...

مواكبي لي منزلٌ أكرم بهذا المنزل
قد جئته غصًا طريّ العود من همّ خلي
فَعَشْتُ فيها عشرةً: وَأَرْبَعًا كَالْعَسَلِ
في أسرة حاضنةٍ يعطفها لم تبخل
قد علّمتني أحزفي الأولى وأحييت أملي
يعلمها قد أيقظت في الطمّوح الأزلي
فصرت فيها ما أنا أنوإلى مجد علي
أبني به مستقبلاً يزهبه مستقبلبي

Sitting (front): Joe Bechara.

1st row (L to R): Nadim Al Shamy, Feras Shadid, Mohamad Tay, Dani Abou Chaaban, Rashid Oghani, Mrs. Halabi, Abdallah Qawasmeh, Youssef Al Atawi.

2nd row (L to R): Mohamad Al Shehhi, Khaled Al Manae, Ahmad El Kassir, Ali Bitar.

3rd row (L to R): Ahmad Ali, Seif Hamdein, Saif Sultan, Jad Makhoul, Rami Fayed, Abdulla Al Abdooli, Bassel El Sharif, Suheil Doei, Elie Farag, Faris Al Hassan, Hadi Chehayeb.

Al Mawakeb School... a special home for 14 years...

To the few whom we've seen grow before our very eyes... Thank you for embodying our accomplishments, our rewards and our pride!

Looking back, we remember your first day as your parents escorted you into your KG classrooms, all teary-eyed and anxious. But within minutes, an overwhelming exhilaration took over, a feeling that the journey you were about to take was going to be filled with wonderful friendships, unforgettable memories, exciting revelations, and tremendous growth. You are a special group, 14 years you spent with us and we are proud to have watched you grow. You have gone through an intense journey of change, self-discovery and development. Together, we witnessed your evolution from hesitant and dependent kindergarteners, to rebellious and adventurous youngster, and finally to fine young men and women, each with a strong voice and presence. 14 years and the journey is still unfolding.

Our goal has always been to educate you to become independent thinkers and lifelong learners. We provided you with a nurturing environment that fostered in you an attitude of strength and self-reliance. Through all of you, we have seen this dream and aspiration come to life. 14 years and so much more to look forward to for you.

An inspiring journey of learning and success lies ahead. We hope that you will travel it well, armed with integrity and pride, embracing compassion and love, and always in happiness and health. It's a brave new world out there and we know you will make the best out of it. 14 years we watched you, and we know you will.

First row (L to R): Nadia AkbarMolaei, Mrs. Grace Chammas, Dana Abu Dalo, Nour Jaalouk, Shamma Bin Hendi, Amal AlSayegh, Marwa AlShaibani.

Second row (L to R): Maha AlBastaki.

Third row (L to R): Sarah Murad, Fatma AlSayegh, Latifa Mohammad, Ban Kherfan.

مواكبيون منذ أربعة عشر عامًا...

وإزاء بصمات أجيال وأجيال من زملاء وزميلات درسوا في الفصول عينها، ولعبوا في الملاعب والباحات والمدرج التي عليها لعبتكم ودرجتكم، ونهلوا، ولأربعة عشر عامًا أيضًا، من المعين الذي منه نهلتكم.. فكانوا كما أنتم، وصوتكم كما هم، مواكبي المنسأ والمدرج والمنهل والانتماء.

دموع الاستغراب التي كفكفها آباؤكم وأمهاتكم ومعلمكم، عن وجناتكم منذ أربعة عشر عامًا.. تشبه الدموع التي تترقرق من عيونكم اليوم وأنتم تنطلقون الموكب إلى مراحل جديدة من حياتكم.. لكنها دموع الفرح والنجاح والإنجاز التي يشاركونكم فيها كلُّ مُحِبٍّ من أهل ومعلمين وزملاء.

لكم ولزملائكم وزميلاتكم من الخريجين والخريجات، من أسرة الموكب إدارة ومعلمين، أطيب الأمانى بغير تمنعومون فيه بقطاف جهودكم، وجنى مثابرتكم ووفائكم. نحن بكم نفخر..

أن تكونوا مواكبيين، خيار اتخذه آباؤكم وأمهاتكم حين بدؤوا يبحثون لفلذات أكبادهم عن مدرسة يربون فيها وينهلون من معينها ثقافة الحياة علما ومعرفة وسلوكا.

خيار واع اختاره لكم أعلى الأحاب وأحرصهم، فحينم معهم إلى الموكب ذات يوم منذ أربع عشرة سنة خلّت، براعم تختزنون كلّ ألق الوجود وجماليات الحياة، بعضكم كان يذرف دموعا، وبعضكم الآخر كان يتسبّب بالديه لا يريد عنهما انفكاكا، لكن خوف الاستغراب لا يلبث بعد سويعات قليلة، أن يتحوّل إلى اطمئنان ويتطوّر مع الأيام إلى ثقة فائتماء جعلاكم تعضون في الموكب أربعة عشر عامًا، تفتخرون بها منهل علم، وتفتخر بكم طلبّة نجباء أوفياء.

مواكبيون أنتم.. ونعم الانتماء.. أوفياء أنتم.. ونعم الأبناء.. على مقاعد الموكب شبتكم.. صوفوها كانت لكم معارج معرفة وارتقاء.. ملاعبها باحائها، حناياها جدرانها، أشجارها... تحكي لكم وعنكم أجمل الحكايا.. بصماتكم على كل ركن وزاوية وتكية... محفورة فوق

Sitting (Front): Joud Atoui.

First row (L to R): Giovani Sleiman, Khalifa Al Mansouri, Karim Al Mohtadi, Mohamad Al Sabbagh, Manaf Al Madani, Mohammad Al Salman, William Bandak.

Second row (L to R): Majed Ebrahim, Marwan Abdullah, Mohamad Al Amour, Fares Al Hammadi, Marwan Falaknaz, Youssef Kheireddine, Walid Al Morali, Erfan Divanizadeh.

Class of 2015 - ISAS

Grade 12A - ISAS

Abdulaziz Khougeer, 12A
Abdullah Abdel Qader, 12A
Abdalmajeed Madani, 12A
Ahmed Al Qedrah, 12A
Ahmed Matoq, 12A
Ameer Hassan, 12A
Asad Akhtar, 12A
Fatemeh Kazemiesfeh, 12A
Hamad Binbrek, 12A
Jan - Dariush Nahed, 12A
Jawad Fares, 12A
Karina Leonidova, 12A
Khadizha Alieva, 12A
Laith AlZoabi, 12A
Lena El Debes, 12A
Milad Bashkar, 12A
Mohammad Hassoun, 12A
Mohammed Al Janahi, 12A
Naz Al-Mandilawi, 12A
Nora Kharma, 12A
Omar Shadi, 12A
Saeed Amiri, 12A
Seifeldin Imam, 12A
Ahmad AlMadani, 12B
Ahmad Ashraq, 12B
Aida Al Mulla, 12B
Alexandre Choueiry, 12B
Ali AlMadani, 12B
AmirHossein Soltany, 12B
Aryan Badr, 12B
Basel Hamcho, 12B
Fahad Al Shamsi, 12B
Faisal Al Taher, 12B
George Fayad, 12B

Grade 12B - ISAS

Ghazal Banitay, 12B	Saif Julfar, 12B	Abdulrahman Alhabai, 12C
Hakam Juboori, 12B	Sandra Najjar, 12B	Ahmed Lasfar, 12C
Khalifa Ahmad, 12B	Solara Mohamed, 12B	Amna Bin Sulaiman, 12C
Maya El Eid, 12B	Taher Marshad, 12B	Atif Al Nahdi, 12C
Mohammad Al Ansari, 12B	Thamir Al Ansari, 12B	Butti AlAbdouli, 12C
Mohammad Sibai, 12B	Yasmine Ghannam, 12B	Essa Al Jallaf, 12C
Osama Al Mohtashem, 12B	Yassin Ismail, 12B	Hala Afaneh, 12C
Saif Al Hadidi, 12B	Abdulaziz AlMarri, 12C	Hareb AlMuallem, 12C

Class of 2015 - ISAS

Grade 12C - ISAS

Grade 12D - ISAS

Karl Aswad, 12C	Rzan Abu Shawareb, 12C	Ahmad AlHabtoor, 12D	Mohammed Al-Musawi, 12D
Khalifa AlMehairi, 12C	Salimah Amier, 12C	AlAsri AlMansoori, 12D	Nasser Shaikh Solaiman, 12D
Maroun Abou Halloun, 12C	Tarek Malki, 12C	Amro Mostafa, 12D	Roudha Saaduddin, 12D
Mohamed Salama, 12C	Vladislav Pechnin, 12C	Elham AlZaim, 12D	Seif Ramadan, 12D
Mohammed Al Dulaimi, 12C	Zakaria Iskandarani, 12C	Ibrahim Ismael, 12D	Sultan Shamamit, 12D
Nadine Moukaddam, 12C	Abdalla AlAli, 12D	Jameela Bokisha, 12D	Tala Elkousy, 12D
Nouf Al Awadhi, 12C	Abdulla Al Mehairi, 12D	Khalid AlAhmed, 12D	Zaid Al Zagha, 12D
Omar Dajani, 12C	Abdulrahman AlJaziri, 12D	Mohammed Al Dukair, 12D	Zaid Matar, 12D

We apologize if we have missed anyone.

AMSI Awards & Honors

“The Difference between Ordinary and Extraordinary is that little EXTRA....”

Indeed it is...

Every year, we honor a select group of students who have gone that extra mile to be extra-ordinary.

There are two faces to this process, academic and non-academic...

Valedictorian: is the student who achieves Highest Distinction and the highest grade point average among the seniors.

Salutatorian: is the student who achieves Highest Distinction and the second highest grade point average among the seniors.

Awards & Honors - Al Mawakeb School

The Green Stole: is worn by seniors who graduate with **Highest Distinction**.

The Yellow Stole: is worn by seniors who graduate with **Distinction**.

The Gray Stole: is worn by seniors who graduate with **High Achievement**.

The Golden Rope: is worn by seniors who graduate with **Achievement**.

The Silver Rope: is worn by seniors who graduate with **Merit**.

In addition to the aforementioned academic honors, Al Mawakeb prides itself on having within its student body a large contingency of students who distinguish themselves in non-academic fields.

We honor them tonight with three awards:

Recognition Award: presented to students for altruistic contribution to the school and its community through leadership and participation.

Outstanding Athlete Award: presented to students in recognition of outstanding athletic achievement.

Award for Excellence in Fine Arts: presented to students in recognition of outstanding potential in the field of Fine Arts.

Outstanding Graduate: This honor is bestowed upon a senior who distinguished him/herself through academic excellence and outstanding service.

He/she demonstrated a positive presence on campus, an outgoing personality and a commitment to his/her school and fellow students.

This senior exhibited the highest standards in character, selflessness and drive to succeed.

She/he is an Outstanding Graduate of Al Mawakeb School.

AMSI *Awards & Honors*

Awards & Honors - The International School of Arts & Sciences

The Gray Stole: is worn by seniors who graduate with **Academic Excellence and Highest Distinction.**

The Golden Stole: is worn by seniors who graduate with **High Distinction and Distinction.**

The Blue Stole: is worn by seniors who graduate with **Highest Achievement and Outstanding Achievement.**

The White Stole: is worn by seniors who graduate with **High Achievement and Achievement.**

The Yellow Stole: is worn by seniors who graduate with **Merit.**

Within the ISAS class of 2015, a number of students are worth a special mention. They comprise an outstanding group of students who have excelled in various non-academic areas. We honor them tonight with 4 awards:

Recognition Award: presented to students who contributed to the school community and demonstrated outstanding leadership qualities.

Outstanding Athlete Award: presented to students for outstanding athletic motivation, performance and sportsmanship.

Excellence in Fine Arts: presented to students for outstanding achievement in fine arts.

Aspiring Musician Award: presented to students for excellence in music and promise of future artistic development.

Outstanding Graduate: This honor is bestowed upon a senior who distinguished him/herself through academic excellence and outstanding service.

He/she demonstrated a positive presence on campus, an outgoing personality and a commitment to his/her school and fellow students.

This senior exhibited the highest standards in character, selflessness and drive to succeed.

She/he is an Outstanding Graduate of the International School of Arts & Sciences.

Congratulations Class of 2015 and Awards recipients for all your accomplishments and achievements. This is but the beginning of a long journey...and as a new class of AMSI Schools Alumni, you travel it carrying us with you as we hold you close in our memories...

We Salute You...

AMSI *Leadership Award*

This honor is bestowed upon seniors in AMSI schools. This award celebrates our students' strife for excellence, their dedication to their school, their drive for accomplishment, their commitment to the community, and their distinguished sense of leadership. They have positively impacted our school and soon they will do the same in our world.

We stand proud knowing they left a significant mark on all those who knew them so that others may follow in their path. We look forward to watching them become outstanding forces of change in our future.

We wish them all the best...

The AMSI Leadership Award is presented to a senior who:

1. Exhibits outstanding potential as a young leader
2. Is a significant contributing force in the life of his/her school
3. Exemplifies the qualities of character and leadership
4. Shows exceptional initiative and dedication to his/her school community
5. Is valued and respected by those with whom he/she works
6. Gives considerably of his/her time, skills and talent to his/her school
7. Demonstrates commitment, responsibility and enthusiasm in his/her involvement

This senior embodies the essence and spirit of his/her school's mission and fulfills the AMSI expectation in a potential future leader.

جائزة AMSI للطلاب القادة

هذا التكريم يُمنح في مدارس AMSI تقديرًا للطلبة الخريجين لصراعهم من أجل التميز، لتفانيهم في مدارسهم، وسعيهم الدؤوب من أجل تحقيق الإنجازات المتميزة، لتمتعهم بحس القيادة، للتأثير الإيجابي الذي أحدثوه في مدارس AMSI، والذي سوف يحدثونه غدًا في عالمنا.

لا يسع الواحد منا إلا أن ينتشي فخرًا بهؤلاء الطلبة، وما تركوه من أثر هام في نفس كل من عرفوه.. أثر يشكّل قدوة لطلاب آخرين سيتأثرونهم ويسلكون دربهم. إننا نرى في هؤلاء الطلبة، قوى تغيير صاعدة ترسم مستقبلنا.

نتمنى لهم الأفضل ... والأكمل دائمًا

تُمنح جائزة AMSI للطلاب القادة، لكل خريج:

- 1- يبرز كإمكانية قيادية شابة.
- 2- يسهم بدور قوي وفعال في الحياة المدرسية.
- 3- يتمتع بشخصية نوعية وقيادية.
- 4- يقوم بمبادرات استثنائية مكرسة لمجتمعه المدرسي.
- 5- يتمتع بتقدير واحترام كل من يعمل معهم.
- 6- يقدم لمدرسته الكثير من مهاراته ومواهبه.
- 7- يظهر التزامًا ومسؤوليةً وحماسًا في علاقته بمحيطه.

إن هؤلاء الخريجين يجسدون روح وجوهر رسالة مدرستهم، ويحققون توقعات AMSI في كونهم إمكانيات قيادية واعدة.

so many skilled orators...

So many skilled orators gathered to gain the opportunity to speak on behalf of their classmates. This was their chance to express their feelings, happiness, gratitude and anxiety about leaving this familiar home to seek new accomplishments. As usual, the judges had the challenging task of choosing the best, and the best were many, for all of them spoke words from the heart. So many impressed and dazzled with their sincerity, confidence and maturity. The sores were close, but finalists were finally selected.

Again, more rigorous auditions, finally, our anxious finalists rushed to hear the results... sounds of murmurs, beating hearts and sighs filled the room, but only to be later replaced by triumphant and wonderful cries expressing how honoured and fulfilled they felt at having been chosen.

Dana Tamimi
Hala Abdul Ghani
Haneen Hatoum
Maya Roufael
Nour Rouhana
Sabri Hezeini
Sandra Abou Saad
Nour Jaalouk
Sophie Nicola
Essa Al Hashimi
Faris Al Hammadi
Zeyad Hamza
Maya El Eid
Yasmine Ghannam
Naz Al-Mandilawi
Alexandre Choueiry

We are very proud of our finalists, and we hope that their voices will echo in the future and provide inspiration for aspiring AMSI orators.

so many skilled orators...

على مئبر المواكب أعتلي اليوم هذا المنبر الذي كنتُ وزميلاتي نتسابقُ للوقوفِ عليه، لتقدّم كلُّ ما هو جميلٌ ومميّز، أقف اليوم تغمرني مشاعرُ يطغى عليها إحساسُ الفخرِ والعزّةِ والحماسِ لاختياري من ضمن المجموعة التي تأهلتُ لإلقاء هذه الكلمات المتواضعة المفعمة بمشاعر صادقة، فالله أعلم بما يَكُنُّ قلبي؛ بل قلوبنا جميعًا نحنُ الخرجين، من معان تعجزُ الكلمات عن صوغها.. لكن لا بأس في المحاولة أتقدم بجزيل الشكر إلى كلِّ من رشّحني لإلقاء كلمة الخريجين، من كلِّ من وضع ثقته بي وتوسّم بي خيرًا ورأى أنني أهلٌّ له . إن هذا الترشيح لأكليل غار أتوّج به، وفخرٌ سيبقى في سجلِّ حياتي وهاجًا على مرّ السنين.. وهل من فخرٍ أسمى من أن يدوّن اسمي في تاريخ هذه المدرسة العريقة على صفحات من نور في هذه المناسبة العطرة؟! كم يلزمنّا من الصبر كي نقاوم هذه العبرات المحبوسة في احداقنا، ونحن نقف على عتبة الوداع! الدنيا محطات أجملها اللقاء وأصعبها الفراق... أكره مراسم الوداع، فالذين نحبهم لا نودّعهم إننا في الحقيقة لا نفارقهم.. الوداع للغرباء وليس للأحبة... وأنتم صفوة الأحبة. يملكني شعورٌ بالحنين لمكان كبرت وترعرعت فيه، لأصدقاء شاركوني أيامي ونجاحاتي، لمعلمين ومعلمات تفانوا في تعليمي ودعمني وتشجيعي. ولا يسعني في الختام إلا أن أكرز شكري الجزيل لمدرستي، لمعلمي ومعلماتي لزملائي وزميلاتي، عسى أن نبقي عند حسن ظنكم بنا.. والسلام.

حنين حاطوم، 12A – مدرسة المواكب، القرهود

When I thought about volunteering to speak at the first audition, I was slightly uneasy at first; later, however, I felt confident enough to know that I would be fulfilling a dream and making my family proud. I have been in this institution that nurtured and helped me prosper for 14 years... an institution that I am more than proud to call my second home. When it was announced that I was shortlisted among a list of talented and determined speakers, I was ecstatic, enthusiastic, and in complete awe. It was truly a euphoric moment and a transcendent feeling. I thank my friends, my family, my teachers, and in particular my school for helping me identify my own self-potential and for having strong faith in my ability to deliver a speech in front of a multitude of people.

Faris Alhammedi - 12E, Al Mawakeb School - Al Barsha

J'entendis une voix du fond de mon cœur qui me disait: Allez! Courage! Ton rêve sera réalité et ton succès verra le jour. Exprime alors avec joie et fidélité tes meilleurs vœux à ta deuxième famille, à ton école, à qui tu seras toujours reconnaissante. C'est ce défi que je voulais, je l'ai lancé et j'eus gain de cause: Une deuxième chance, une deuxième tentative de me mettre ici, encore une fois, en face de votre vénérable Jury. Ça fait longtemps que je rêvais de me tenir devant une audience jeune et rayonnante, où je pourrais défendre mes véritables vœux et souhaits. Et voilà que mon rêve se réalise: mes professeurs, mes parents et mes amis seront les premiers à juger, à évaluer mes talents et à renforcer ma confiance, et ma personnalité épanouie.

Nour Rouhana - 12F, Al Mawakeb School - Al Garhoud

اقترب حلم تمثيل دفعتي، أن يصبح حقيقة! فخطوات قليلة تفصلني عنه... تمثيل دفعتي في التخرج شرف كبير أريده ذكرى أفتخر بها طوال العمر، وحكاية أسرد تفاصيلها لأبنائي وأحفادي.. مرّت سنواتي الطويلة كالحلم في مدرستي، فهي لم تكن مجرد مدرسة، بل كانت منزلي وذخري ووطني الصغير، الذي أحتمي به من فوضى العالم وعبثه... لم تسعني الفرحة عندما تمّ اختياري لتقديم كلمة الخريجين.. شعرت أنّ بيني وبين حلمي الذي رافقني منذ نعومة أناملي خطوة واحدة، وكلّ ما أفكر به الآن هو أنني أحول حلمي إلى حقيقة، حقيقة قد يراها البعض صغيرة، إلا أنها تعني لي الدنيا مجمعة.

ناز المنديلاوي، 12C – المدرسة الدولية للفنون والعلوم

so many skilled orators...

Before the storybook of my time at Al Mawakeb comes to a close, before the ribbons and bows that adorn the gift of my high school education are gone, I have been given a chance to reflect upon my experiences. Once I heard that I am now one step closer to sharing my experiences on the grandest stage possible, the graduation stage, my mind immediately raced to the first time I stepped into Al Mawakeb as an anxious, uneasy fourth grader. Such was the strength of the announcement. My life at Al Mawakeb flashed before my eyes. To be afforded the honor of addressing families, friends and educators would be my first step toward giving back to a school that has given me so much.

Zeyad Hamza - Gr.12E, Al Mawakeb School - Al Barsha

Je suis très honorée d'être ici et d'avoir l'opportunité de parler pour une deuxième fois. Atteindre cette phase représente le début d'un nouveau chapitre qui commence à l'université. J'ai tant attendu cette opportunité et voilà le rêve qui se réalise. Durant toute ma vie, j'ai fait tant de promesses: réussir dans mes études, aboutir à mon but en choisissant ma branche tant souhaitée... et aussi avoir l'opportunité de me mettre devant vous pour exprimer ma joie et ma fidélité à mon école, à ma famille et à mes amis.

Je souhaite d'être choisie pour le discours de la cérémonie, ça va être vraiment un de mes plus grandes joies.

Maya El Eid - 12B, International School of Arts & Sciences

I stood before a committee as a nominee for an extremely significant prize, the honor of representing the class of 2015 on our graduation night. At that very moment, I was just an aspiring student wishing to grab your attention and working towards impressing you. At that very moment I was just another voice among many you are hearing. At that very moment I was no more than just another candidate but no less than a determined competitor. Time is unfathomable; it is a measurement that man has set to one of God's most bewildering concepts; it is an idea of the passage of something essential. With one simple tick of the clock, millions of things happen; souls are brought to life and others let go... memories are made and others are lost... people come and people go... students graduate

and experience the beginning of a new era in their lifetime. With one tick of the clock a moment passes, and this moment is no exception. At that very moment, I may have been just a candidate, but what the next moment carried was an absolute mystery. What is not a mystery though is the feeling of complete delight and excitement with a hint of nervousness that I felt towards being selected as one of the finalists.

Hala Abdulghani - 12C, Al Mawakeb School - Al Garhoud

so many skilled orators...

Orating the graduation speech of my dear school was a dream ever since I had heard about it as a child. I've always had dreams but never expected them to turn into reality. Because of Al Mawakeb School, my dreams are no longer out of reach, my personality is no longer simple, and my beliefs are no longer dependent. I truly owe my school for changing me from a wide-eyed infant to a mature decision-taker. Of course, without my teachers' help and care throughout the years, I wouldn't have made it this far. Their dedication and generosity helped me and others grow. Today, I am extremely grateful for standing before you. I sincerely want to thank the judges for giving me the opportunity to perform once again. The chance of representing the class of 2015 in such a memorable ceremony means so much to me. It's a pleasure to reflect my sincere thoughts and feelings about 14 delightful years in this school. Thank you for everything!

Sandra Abou Saad - Gr. 12A, Al Mawakeb School - Al Garhoud

هَلَّتْ علي البشارة .. غمرتني السعادة.. وحملتني فرحتي.. حلقت بي إلى الآماد البعيدة.. أول نجاح تحقق.. ملأني الفخر، ها قد قطعت الخطوة الأولى وتأهلت لمرحلة جديدة في الحياة. كم جميل أن يكون لنا حلم.. والأجمل من ذلك أن يتحقق ذلك الحلم !!! اليوم أقول بكل فخر .. إنه لمن دواعي سروري أن أروي لكم حلماً كان يراودني.. وهدفاً كنت أنتظر بلوغه بفارغ الصبر .. هدفاً اتخذ القلب مسكناً فاستقر، وصاحب الروح وتسمّر.. ها نحن الآن نقرب خطوة، والمستقبل ليس ببعيد.. علّنا نرد الجميل.. نرد الجميل لكل من ساعدنا على هذا الإنجاز.. فلولاهم لما تحقق لنا حلم النجاح .. و التفوق. أهلنا الذين شجعونا على الاستمرار بثبات .. أساتذتنا الذين نقشوا الحرف .. وتركوا البصمة في كل منا.. وأخيراً لا ننسى أبداً أن طريق النجاح يبدأ بالحلم المتوج بالأمل .. ثم الجهد المتواصل الحثيث المتّوج بالاستعانة والتوكل على الله. أخواني .. كافحوا .. أحبوا النجاح .. اجعلوه نصب أعينكم دائماً وأبداً .. بل و نبض قلوبكم حتى تبلغوا به أعلى القمم.. عيسى الهاشمي، 12E – مدرسة المواكب، البرشاء

السعادة و الفرحة بأن أكون من يمثل مدرستي ويتكلم بلسان جميع طلابها هو شعوري حينما علمت قد تم اختياري من قبل اللجنة لالقاء كلمة أمام زملائي واساتذتي والمديرين وأولياء الطلاب. فالسعادة و الفرحة أن أعبر عما في قلبي تجاه الامارات التي عشت فيها إلى الآن ثلاث سنوات ومدرستي التي احتوتني بما فيها من الجميع إدارة وأستاذة وأصدقاء، لقد أتيت من بلادي سوريا كتيبة حزينة ولم أكن أعلم أن هذا الشعور سيتحول الى فرحة حتى أنني اعتبر هذه الفترة من أسعد أيام حياتي، فقد اكتسبت علماً نافعاً وتعلمت أساتذة عظام وتعرفت على أصدقاء اعتبرهم أخوة أوفياء. ولكن، هنالك شعور آخر يمتلكني ألا و هو شعور بالأسف والأسف الشديد على انتهاء هذه المرحلة الرائعة، فأيام المدرسة مرت كحلم جميل وستبقى في ذاكرتي وقلبي ما حييت.

ياسمين غنّام، 12B – المدرسة الدولية للفنون والعلوم

Exhilarated understates how I felt when I heard that I was chosen for the second try-outs. Al Mawakeb hasn't only been a home for me but also a sanctuary because it was the place that I felt the safest in and had my happiest memories. The opportunity to make the final try-outs for the graduation speech was a chance to express my respect, my gratitude and my sadness at knowing that soon after that I venture forth on my next journey.

Nour Jaalouk - Gr.12A, Al Mawakeb School - Al Barsba

so many skilled orators...

I'm not going to stand here in front of you today and only express to you my feelings of gratitude and appreciation for your decision of choosing me to proceed into the second round of this competition, but I will stand here and thank you for teaching me that I am capable of achieving what I want, and that hard work does pay off. Al Mawakeb School has taught me that anything is possible if I believe in it. It helped me build a personality that could withstand life and its mysteries, and most of all it was a place that nourished my skills of writing and expressing my emotions. I am both proud of myself and of my school because I have succeeded in doing what I believed in. Robert Frost, once said, "Two roads diverged in a yellow wood and I—I took the one less traveled by, and that has made all the difference." Those two lines are the base of what my school has molded me into. I was taught not to make a difference but to BE the difference. Moving to the second level brought me one step closer to being the difference. This chance you have given me made me believe in myself and what I stand for. It made me feel capable of surfing the waves of boundaries to reach the unexpected... the difference... and I will keep on doing so.

Dana Tamimi - Gr. 12C, Al Mawakeb School - Al Garhoud

Honorables invités

Mesdames et Messieurs, bonjour.

Avant de commencer, je voudrais remercier le jury de l'école d'Al Mawakeb qui m'a donné cette opportunité d'être ici pour une deuxième fois. Je suis honoré d'être invité à prendre la parole pour cette occasion, d'avoir l'habilité de vous rendre fier et de porter le nom de mon école "Al Mawakeb". Je voudrais vous remercier, mes directeurs et mes professeurs pour vos sacrifices et pour tout ce que vous nous avez appris, nous les seniors de l'année scolaire 2015. Nous étions des enfants, vous nous avez éduqués toutes ces années jusqu'à notre adolescence. Ces dernières années étaient inoubliables et fantastiques. Notre école "Al Mawakeb" était toujours comme une deuxième famille pour nous, et je serai honoré de pouvoir terminer mon année scolaire avec un discours qui restera gravé dans ma mémoire pour toujours. Aujourd'hui nous pouvons être fiers de nous-mêmes et de tout ce qu'on a accompli, car nous possédons les atouts essentiels pour poursuivre nos rêves et réussir dans notre vie.

Sabri Hezqini - Gr.12B, Al Mawakeb School - Al Garhoud

As determined as I was in the first selection stage, I was even more determined to succeed into passing the next phase. I feel connected to the school, classmates, family, friends, university, UAE and the UNIVERSE! Auditioning among forty competitive students hoping that I, out of everyone else, get picked gives me tremendous strength and pride. It's a tough call and a huge responsibility at the same time. I'm enthusiastic to represent my school which has given me so much and has taken good care of me every step along the way.

Sophie Nicolas - Gr.12A, Al Mawakeb School - Al Barsha

AMSI™

academia management solutions international

Al Mawakeb Schools
managed by AMSI

INTERNATIONAL SCHOOL AL KOURA
an AMSI School

Academia Management Solutions International, AMSI, and its schools, have been dedicated to transforming the lives of students for over 30 years.

AMSI schools have graduated over 6000 students and have been home to over 200000 students at one time or another.

As educators with a wealth of knowledge and international expertise, we have a daily quest for the betterment of our schools.

As parents, all we want is the betterment of children's education.

As a management company that combines family values with a professional approach, we developed a sense of the urgency at both the schools level and the investor level.

We became the solution provider we set out to be.

www.amsi.ae

transforming lives since 1979...

Class of 2015

We Salute You!

AMSI™

academia management solutions international

INTERNATIONAL SCHOOL AL KOURA
an AMSI School

International
School of
Arts & Sciences
an AMSI managed school

مدرسة المواقب
Al Mawakeb Schools
managed by AMSI

amsi.ae/graduation