

QRS MAP CHALLENGE 2017

Race 2

Friday 6 October 2017

OXYGEN PARK

Bib No.	Name	Gender	Nationality	Category	Time	Position	Points	School
1414	Alex Head	Male	British	3K Under-16	00:13:30	M1	6	Sherborne Senior School
1426	Mohamed Bessam	Male	Algerian	3K Under-16	00:13:58	M2	5	Newton International Academy
1418	Awni Al Hawamdeh	Male	Jordanian	3K Under-16	00:14:01	M3	4	Newton International Academy
1431	Tareq Yaghmour	Male	Jordanian	3K Under-16	00:14:06		3	Swiss International School Qatar
1427	Rayaan Siddiqui	Male	American	3K Under-16	00:14:25		3	Doha College
1417	Areeb Hassan	Male	Pakistani	3K Under-16	00:14:40		3	Newton International Academy
1406	Ahmed Hattham	Male	Egyptian	3K Under-16	00:15:20		3	Newton International Academy
1421	Ghiname Al Mansoori	Male	Qatari	3K Under-16	00:16:07		3	Swiss International School Qatar
1432	Zakariyya Mia	Male	British	3K Under-16	00:16:53		3	Dukhan English School
1429	Salman Alhajri	Male	Qatari	3K Under-16	00:16:55		3	Omar Bin Khatab School
1419	Conor McMahon	Male	British	3K Under-16	00:16:57		3	Sherborne Senior School
1415	Amer Al Mansoori	Male	Qatari	3K Under-16	00:17:50		3	Swiss International School Qatar
1423	Laila Salem	Female	Egyptian	3K Under-16	00:14:53	F1	6	Sherborne Senior School
1433	Zara Rahim	Female	Canadian	3K Under-16	00:16:58	F2	5	Qatar Finland International School
1416	Anvitha Erini	Female	Indian	3K Under-16	00:18:01	F3	4	GEMS Wellington School Qatar
1424	Maryam Mia	Female	British	3K Under-16	00:18:44		3	Dukhan English School
1428	Rose McMahon	Female	British	3K Under-16	00:18:45		3	Sherborne Senior School
1420	Erin Smith	Female	South African	3K Under-16	00:20:54		3	Swiss International School Qatar
1425	Melda Channel	Female	Canadian	3K Under-16	00:21:11		3	Swiss International School Qatar
1430	Selena Bernard	Female	French	3K Under-16	00:21:12		3	Swiss International School Qatar
1422	Jana Fayed	Female	Egyptian	3K Under-16	00:31:49		0	Swiss International School Qatar

Bib No.	Name	Gender	Nationality	Category	Time	Position	Points	School
1267	Brieuc De Mol	Male	Belgian	3K Under-12	00:13:36	M1	6	Swiss International School Qatar
1305	Ruben van Wyk	Male	South African	3K Under-12	00:14:02	M2	5	Park House English School
1258	Adam Krajewski	Male	Polish	3K Under-12	00:14:04	M3	4	Qatar Finland International School
1288	Mekaal Rahim	Male	Canadian	3K Under-12	00:14:20		3	Qatar Finland International School
1302	Umar Ahmed	Male	British	3K Under-12	00:14:36		3	Dukhan English School
1282	Jay Morrison	Male	Scottish	3K Under-12	00:14:48		3	Park House English School
1270	Ethan Smith	Male	South African	3K Under-12	00:15:19		3	Swiss International School Qatar
1263	Anton Bernard	Male	French	3K Under-12	00:16:06		3	Swiss International School Qatar
1311	Zayn Khalaf	Male	French	3K Under-12	00:16:10		0	Swiss International School Qatar
1264	Arlo Clune	Male	British	3K Under-12	00:16:28		3	Doha College
1271	Fahad Abdulla Alkaabi	Male	Qatari	3K Under-12	00:16:30		3	Omar Bin Khatab School
1299	Shaheen Abdulla Alkaabi	Male	Qatari	3K Under-12	00:16:31		3	Omar Bin Khatab School
1312	Zayd Khalaf	Male	French	3K Under-12	00:16:40		0	Swiss International School Qatar
1280	Jaber Al Mansoori	Male	Qatari	3K Under-12	00:17:46		0	Swiss International School Qatar
1303	Yousef Abdulaziz	Male	Qatari	3K Under-12	00:17:48		3	Omar Bin Khatab School
1262	Andrei Costea	Male	Romanian	3K Under-12	00:18:40		0	Swiss International School Qatar
1256	Abdulla Abdulaziz	Male	Qatari	3K Under-12	00:19:09		3	Qatar Academy Doha
1257	Abdulla Abdulaziz Alkuwari	Male	Qatari	3K Under-12	00:19:09		3	Qatar Academy Doha
1290	Mohammed Mert	Male	Canadian	3K Under-12	00:19:55		0	Swiss International School Qatar
1260	Alper Adam	Male	Canadian	3K Under-12	00:21:10		0	Swiss International School Qatar
1266	Basil Elameer	Male	Sudanese	3K Under-12	00:22:00		0	Swiss International School Qatar
1294	Rian Allison	Male	Irish	3K Under-12	00:22:13		3	Doha College
1259	Ailbhe Allison	Male	Irish	3K Under-12	00:22:19		3	Doha College
1307	Ahmed Rais	Male	British	3K Under-12	00:22:45		0	Doha College
1279	Ishaaq Mia	Male	British	3K Under-12	00:22:58		3	Dukhan English School
1273	Hashim Khan	Male	Pakistani	3K Under-12	00:23:00		3	Newton International School
1274	Hashir Khan	Male	Pakistani	3K Under-12	00:23:00		3	Newton International School
1289	Mohammed Al-Ansari	Male	American	3K Under-12	00:23:29		0	Swiss International School Qatar
1314	Abdulla Almohannadi	Male	Qatari	3K Under-12	00:26:42		0	Omar Bin Khatab School
1292	Mubarak Alkuwari	Male	Qatari	3K Under-12	00:26:52		0	Swiss International School Qatar
1286	Krithik Anipindi	Male	Indian	3K Under-12	00:27:41		3	GEMS American Academy
1268	Chamil Douis	Male	French	3K Under-12	00:28:11		0	Swiss International School Qatar
1310	Matthew Morgan	Male	British	3K Under-12	00:29:24		3	Park House English School
1284	Karthik Anipindi	Male	Indian	3K Under-12	00:33:22		3	GEMS American Academy

Bib No.	Name	Gender	Nationality	Category	Time	Position	Points	School
1304	Zoha Siddiqui	Female	American	3K Under-12	00:14:26	F1	6	Doha College
1285	Khadijah Mia	Female	British	3K Under-12	00:15:02	F2	5	Dukhan English School
1293	Rachel Head	Female	British	3K Under-12	00:15:24	F3	4	Sherborne Senior School
1275	Heloise	Female	French	3K Under-12	00:15:33		3	Swiss International School Qatar
1301	Tia Morrison	Female	Scottish	3K Under-12	00:16:19		3	Park House English School
1296	Safiyyah Ahmed	Female	British	3K Under-12	00:17:06		3	Dukhan English School
1255	Aasiyah Mia	Female	British	3K Under-12	00:17:09		3	Dukhan English School
1261	Amna Al-Kuwari	Female	Qatari	3K Under-12	00:17:59		3	Swiss International School Qatar
1309	Sanya Rais	Female	British	3K Under-12	00:20:39		3	Doha College
1298	Saphia Hassoun	Female	Canadian	3K Under-12	00:21:02		3	Swiss International School Qatar
1269	Emma Skinner	Female	Brittish	3K Under-12	00:22:35		3	Park House English school
1265	Balkis Douis	Female	French	3K Under-12	00:23:23		0	Swiss International School Qatar
1308	Mehvish Rais	Female	British	3K Under-12	00:23:40		3	Doha College
1291	Moza Al Thani	Female	Qatari	3K Under-12	00:23:59		3	Qatar Academy Doha
1278	Isabella Glock	Female	British	3K Under-12	00:24:01		3	Park House English School
1300	Sienna Glock	Female	British	3K Under-12	00:24:02		0	Park House English School
1295	Roudha Al Asmakh	Female	Qatari	3K Under-12	00:25:03		3	Qatar Academy Doha
1306	Taline Najzoub	Female	Lebanese	3K Under-12	00:25:23		3	King's College Doha
1272	Ghoneimy Kamel	Female	Egyptian	3K Under-12	00:25:28		3	King's College Doha
1276	Hessa Al Hitmi	Female	Qatari	3K Under-12	00:26:15		3	Qatar Academy Doha
1297	Sana Douis	Female	French	3K Under-12	00:26:55		0	Swiss International School Qatar
1287	Mariam Marzouk	Female	Egyptian	3K Under-12	00:28:45		0	Swiss International School Qatar
1313	Sri Pragna	Female	Indian	3K Under-12	00:30:24		3	GEMS American Academy
1277	Hind Al Thani	Female	Qatari	3K Under-12	00:32:02		0	Qatar Academy Doha

QRS MAP CHALLENGE 2017 - SCHOOL COMPETITION:

SCHOOL	POINTS			TOTAL
	RACE 1	RACE 2	RACE 3	
Swiss International School Qatar	25	39		64
Dukhan English School	25	23		48
Doha College	16	24		40
Sherborne Senior School	9	22		31
Qatar Academy Doha	15	15		30
Park House English School	10	20		30
Newton International Academy	14	15		29
Qatar Finland International School	10	12		22
Omar Bin Alkhttab School	6	12		18
GEMS American Academy	9	9		18
Newton International School	6	6		12
GEMS Wellington School Qatar	5	4		9
Qatar International School	6	0		6
King's College Doha	0	6		6

SCHOOL COMPETITION:

Under-12 & Under-16 categories.

Each school can enroll a minimum of 3 male and 3 female athletes in both categories. Points will be assigned in the following format.

POINTS SYSTEM:

Each athlete who completes the 3K course will receive 3 points.

3 additional points will be awarded for the 1st position in each event (boys & girls)

2 additional points will be awarded for the 2nd position in each event (boys & girls)

1 additional point will be awarded for the 3rd position in each event (boys & girls)

Schools that attain the most points after the 3 race series will receive trophies at the season finale.

Points will only be awarded to the top 3 finishers from each school (boys and girls).

For example; if School A registers 4 boys and 4 girls in the Under-12 category, only the top 3 will be awarded points.

This is to ensure level playing field as some schools may only enter 3 runners in each category.

DISCLAIMER: This is an unofficial school competition as some athletes are not endorsed by their school's athletics department. Should any school wish to have their name removed, please contact us at qatarrunning@gmail.com