

A great school
of education
and culture

School Life at Mandoulides Schools...

04	Mandoulides Schools Indices of Quality Education
06	Why Day Care Center and Kindergarten
12	Why Elementary School
20	Why Junior-Senior High School
26	International and Panhellenic Distinctions
28	Success in Universities
30	Studies Abroad
32	International Student Conference
34	Extracurricular Programs – Sports Academies

Is pursued in up-to-date facilities that ensure students' safety, with impressive infrastructure that is in total harmony with the Schools' modern educational and pedagogic objectives while demonstrating respect towards the environment.

Is organized following the direction of distinguished educators who are constantly trained and evaluated, who introduce innovations, who establish progressive programs, and who cultivate students' interests and lead them towards achieving their goals.

Is augmented by additional teaching hours allocated for core subjects: Greek Language, Mathematics, Physics, Chemistry, Computer Science, English, French, and German.

Is enriched by the avid cultivation of culture and sports, as evidenced by the continual individual and team awards and honors bestowed on our students. Participation in clubs, international educational conferences and European programs, cooperation with international schools, literary and environmental projects, community support and other volunteering programs, as well as training seminars and meetings, help our students discover and develop their aptitudes and skills.

Flourishes within a wide range of activities and pioneering, innovative programs, including the International Student Literature Conference, Flipped Classroom, Watch & Learn, Case Studies, Art & Science Days and several other STREAM (Science, Technology, Reading, Engineering, Art, Mathematics) initiatives.

Is guided by experiential vocational guidance actions, such as the Corporate Program in collaboration with companies and organizations; the Three-day Professional Orientation Workshop; the 100 Mentors program; and Virtual Business (SEN/JA GREECE).

Is nurtured through a range of elective educational programs: Arkki (School of Architecture for Children and Youth), English, French, German, Art, Theatrical Games, Modern Dance, Ballet, Computer Science, and Robotics; as well as the Volleyball, Swimming, Basketball, Soccer, Tae Kwon Do, and Tennis Academies that also extend to the summer months.

Is ensured by educating and sensitizing students and parents on healthy nutrition and health education through the "Eating Healthily at Mandoulides Schools" program.

Is supported by the my.mandoulides digital platform where homework assignments and extensive educational material are uploaded.

Is sustained by expert medical and professional personnel (psychologist, speech therapist, pediatrician, dentist, eye specialist, urologist, etc.) to address possible health needs of students and ensure that parents are fully informed.

Culminates every year with our graduating students being admitted to the most prestigious universities in Greece, Europe and the United States, while earning awards in Olympiads in Mathematics, Informatics, Biology, Astronomy/Astrophysics, and Physics, as well as in international competitions in Language, Arts, and Sports.

At each level of education, the Schools' indisputable indices certify the quality of learning provided, determine priorities and guide the entire educational effort.

VALUES

The cultivation of values such as respect, trust, honesty, integrity, love, solidarity and moral behavior as a prerequisite for success and happiness

SECURITY

The primary duty and concern of the Schools from children's early steps

CREATIVITY

Knowledge as a product of play, creativity, collaboration and team spirit

PROGRESS

The multifaceted development of the child and the cultivation of aptitudes and skills

DISTINCTION

The adoption of goals and the path to their achievement

EXCELLENCE

Great distinctions that stake a claim to the best and are the capstone of significant and responsible effort

INNOVATION

The use of new technologies and the promotion of STREAM as necessary prerequisites for contemporary education

CULTURE

Meaningful interaction of students with prominent figures from the world of culture is indispensable for quality education

SPORTS

An integral part of school life and character formation

RESPONSIBILITY

Ensuring a safe, pleasant and creative school environment; collaboration among students, teachers and parents; method; organization; and sound orientation

WHY

Day Care Center and Kindergarten

AT MANDOULIDES SCHOOLS

1

INDEX

Security

The Schools consider the safety of students of all levels within and outside the school as their first priority. For this reason they take the following measures:

- Guard during school hours at the gate-guard post and controlled entrance and exit of parents, students and visitors
- Enhanced supervision by teachers during breaks
- Driving regulation for school buses and private cars on school grounds
- Finger protectors on doors
- Liability insurance

2

INDEX

Creativity

Preschool children, through an integrated teaching system, participate and learn by playing, creating and having fun.

The interdisciplinary approach to learning subjects is linked to children's needs, interests, experiences and capabilities. The core of the program is play, and the role of language is supported by all learning subjects.

 MANDOULIDES
EDUCATORS SINCE 1978

Expert educators help the youngsters develop a balanced and well-rounded personality through the use of modern pedagogic methods.

INDEX

Progress

The Day Care Center and Kindergarten lay the foundation for the full development of the child. Expert educators help the youngsters to forge a balanced and well-rounded personality through the use of modern pedagogic methods, in a wonderful natural environment that is safe and full of joy, love and creativity.

Greek Language and Mathematics

Students come into contact for the first time with writing and reading the Greek language, and with mathematics, through experiential activities and enjoyable games.

New Technologies

Computer science and use of new technologies take place in a specially designed laboratory with appropriate educational software. The lessons are exclusively in English.

STREAM Steps

In the new pioneering program, children come into contact for the first time with the magical world of STREAM (Science, Technology, Reading, Engineering, Art, Mathematics).

Foreign Languages

Students get in touch with and familiarize themselves with English through educational activities tailored to their individual abilities.

English Garden

The program is aimed at students 3 to 6 years old whose mother tongue is English, or who want to learn English as well as they learn Greek. Along with Greek language, history and tradition, and with the guidance of experienced native English speakers, students learn English through fairy tales and legends, traditions and customs, music and songs, as well as other activities.

DAY CARE
CENTER &
KINDERGARTEN

INDEX

Culture

Innovative Programs

These are programs to cultivate students' imagination as well as love for letters and the arts (Me and Nature, The Fava Bean and the Chickpea, Learning to Live Healthily, Feelings in Words and Pictures, Continents and Oceans, Personalities that Changed the World, Steps towards Life, Through the Eyes of the Artists).

Literature and Book Friends

The program is attended by prominent writers: **N. Andrikopoulos, N. Dimopoulos, S. Zarambouka, V. Iliopoulos, M. Kriezi, M. Papagianni, Ch. Boulotis, E. Trivizas, E. Fakinou.**

Music Education

The music education program opens a window to the marvelous world of music for young students.

Art and Child

The wonderful world of art is an inexhaustible source of inspiration that cultivates children's aesthetic sense, while developing a personal relationship with culture.

Eating Healthily

The Schools teach students and sensitize their parents to eat healthily by applying the program "Eating Healthily at Mandoulides Schools," which includes free breakfast; an optional meal program with calorimetric analysis labels on individual lunch packs; and calorimetric analysis on all food products available in the canteen. The program is also enriched with innovative actions such as Mission X: Train Like an Astronaut, an international educational innovation that focuses on fitness and healthy eating, and teaches students to live like astronauts (supported by the United Kingdom Space Agency and the European Space Agency, under the supervision of ESERO-UK).

5

INDEX

Sports

Sports form an integral part of school life and are supported by advanced infrastructure that includes an indoor 300-seat gym and extensive outdoor sport facilities.

Students have the opportunity to attend the special sports Academies, which aim to offer well-rounded physical education and cultivate students' skills at modern dance, ballet, volleyball, swimming, basketball, football, Tae Kwon Do and tennis.

DAY CARE
CENTER &
KINDERGARTEN

6

INDEX

Responsibility

Responsibility for care, hygiene, collaboration among students, teachers and parents, and of course the creation of a pleasant and creative environment, have characterized the Schools since their establishment.

Care and **hygiene** in the early stages of children are prerequisites for a smooth transition from home to school. Children must receive the same interest and the same love they are accustomed to in the family environment in order to adjust well to school. Each child is unique and has his/her own needs.

Collaboration among students, teachers and parents is seen as essential for an integrated personality and for the progress of a student. Regular meetings with parents are organized for this purpose and measures are taken to ensure excellent collaboration and student progress, such as creative activities; the my.mandoulides digital platform; and Schools for Parents.

Finally, the Schools **cultivate a creative, friendly and pleasant environment** where students discover their aptitudes and interests, love school, and think of learning as joy and creativity.

Collaboration among students, teachers and parents is seen as essential for an integrated personality and for the progress of a student.

WHY

Elementary School

AT MANDOULIDES SCHOOLS

In Elementary School children learn to love knowledge through playing and creating. Scrupulously selected, experienced and competent teaching staff, with the help of modern pedagogical methods and the use of new technologies, lead the students to the magical world of knowledge.

1

INDEX

Creativity

Extra teaching hours in Greek, Mathematics, Computer Science and Foreign Languages, along with modern educational methods, contribute to the substantial and multifaceted education of students. Regular written tests are used as an assessment method that helps students adjust and prepare for their future years in school.

2

INDEX

Distinction

Students learn early on from elementary school to set goals, participate, cooperate, lead, and stand out. They participate with great success in Mathematics, Physics, and Robotics competitions, as well as IT conferences. They, also, take part in painting, writing, spelling and geography competitions.

3

INDEX

Innovation

The daily use of new technologies, as well as innovative programs aimed at bringing children closer to the world of STREAM, have placed the Schools among the worldwide Microsoft Showcase Schools.

New Technologies

Combining tradition with progress, we implement the educational technology program 1:1, one student with one computer. The integration of technological tools in the curriculum transforms learning into a participating process, helps students comprehend and consolidate knowledge, and reinforces the cultivation of skills.

STREAM Steps

Students look for solutions to real world problems, and combine concepts and methods from STREAM.

Young Scientists: In the Labs from a Young Age

The principles of engineering, energy and its transformations, as well as the development of construction skills are embedded in a mixture of learning and joy.

Coding Girls

A unique educational program that aims to inspire all girls to channel their creativity digitally by learning to program, and design high impact games.

Mathematical Games

Students approach the basic concepts of mathematics, combining knowledge and entertainment.

Eating Healthily

The Schools teach students and sensitize their parents to eat healthily by applying the program "Eating Healthily at Mandoulides Schools," which includes free breakfast, an optional meal program with calorimetric analysis labels on individual lunch packs and calorimetric analysis on all food products available in the canteen. The program is also enriched with innovative actions such as Mission X: Train Like an Astronaut, an international educational innovation that focuses on fitness and healthy eating, and teaches students to live like astronauts (supported by the United Kingdom Space Agency and the European Space Agency, under the supervision of ESERO-UK).

4

INDEX

Culture

The use of speech and language, health education, environment focus, and other pioneering programs foster students' imagination as well as their love for letters and the arts.

- Maps, Compass... Off We Go!"
- From a Child into a Person and a Fellow Person
- In the Museum
- Getting to Know My City
- Acropolis
- Teachers for Europe
- eTwinning
- Spelling lessons, in collaboration with the Manolis Triantafyllidis Foundation
- Words Write Their Own story - Etymology Courses
- We Talk about Us
- Bookpartners
- Booktime
- Environmental Programs

Literature programs are attended by prominent writers:

N. Andrikopoulos, N. Dimopoulos, S. Zarambouka, A. Zei, V. Iliopoulos, M. Kontoleon, A. Mitsialis, Ch. Boulotis, L. Petrovic - Androutsopoulou, E. Priovolou, Z. Sari, E. Trivizas, E. Fakinou, L. Psarftis.

The educational visit of 6th Grade students to Istanbul or Athens is a top cultural event of the year, and it is combined with a musical performance in collaboration with leading musicians such as as Kostas Makedonas, Thanasis Polykandriotis, Dionysis Savvopoulos and Giorgos Hatzinasios.

Environmental Education

Visits to areas of environmental interest, environmental programs, excursions and various environmental actions foster the sensitivity of our children towards nature. The environmental actions of the Schools have been recognized numerous times with the award of the Green Flag by the Hellenic Society for the Protection of Nature.

ELEMENTARY
SCHOOL

Students learn early on from elementary school to set goals, participate, cooperate, lead, and stand out.

5

INDEX

Sports

Extracurricular Programs and Sports Academies

Athletics are supported in modern sports facilities, outdoor courts and pitches and a 300-seat indoor gym that includes a state-of-the-art basketball court with oak flooring, rooms for ballet, table tennis, and Tae Kwon Do, and a sauna. Students have the opportunity to attend the Schools' Modern Dance, Ballet, Volleyball, Swimming, Basketball, Soccer, Tae Kwon Do, and Tennis Extracurricular Programs - Sports Academies.

Olympic Education

Olympic and Paralympic champions visit the Schools, promoting the Olympic spirit and cultivating the Olympic ideal, including:

P. Dimas, I. Iliadis, A. Katsaros, A. Kelesidou, I. Melissanidis, A. Nikolaidis, V. Patoulidou, Gr. Polychronidis, Ch. Taiganidis, D. Tabakos, Ch. Tabaxis, A. Taxildaris.

Traditional Dances

Out of love and respect for cultural tradition, the Schools host a Traditional Greek Dance Festival on an annual basis.

6

INDEX

Responsibility

Responsibility for safety; organization; collaboration among students, teachers and parents; as well as good conduct have characterized the Schools since their establishment.

The Schools consider students' **safety** to be of primary concern in and out of school. They maintain all statutory security measures, anticipate, and plan, with safe school life as their unique priority.

The **organization** of school life, the daily homework and rich educational material uploaded on the my.mandoulides digital platform, the activity-enriched curriculum, and the regular assessment of educational work combine to facilitate the learning process.

Collaboration among students, teachers and parents is seen as essential for an integrated personality and for student progress. Regular meetings with parents are organized for this purpose and measures are taken to ensure excellent collaboration and student progress, such as lesson review photocopies, preparation for competitions, Extracurricular programs on foreign languages, satisfaction questionnaires, Schools for Parents.

Students' good **conduct** is an integral part of their education. Common goals, acceptable terms and clear consequences contribute to their progress and the shaping of their character.

Students' good conduct is an integral part of their education and contributes to their progress and the shaping of their character.

WHY

Junior-Senior High School

AT MANDOULIDES SCHOOLS

A modern school must implement innovative programs that use new technologies and aim at developing critical thinking and cultivating team spirit.

1

INDEX

Distinction

Success in top Greek and international universities is a major quality index of a school. The Schools' graduating classes have a 100% success rate in the highly competitive entrance examinations for Greek universities. Our students stand out, achieving high scores in Panhellenic Examinations and being admitted to university faculties in high

demand (Medicine, Engineering, Law, Economics, Sciences, Humanities, and Social Sciences).

Through the Studies Abroad program and without attending an International Baccalaureate (IB) program they earn positions and scholarships in leading universities in America and Europe.

INDEX

Excellence

First places in world Olympiads and international competitions manifest the philosophy of the Schools and validate their work. Students win first prizes and honorable distinctions in Science (Mathematics, Physics, Biology, Astronomy/Astrophysics, Computer Science), FLL, F1 in Schools, Humanities (Modern Greek, Ancient Greek, Debate), arts, sports and international conferences.

INDEX

Innovation

A modern school must implement innovative and pioneering programs that use new technologies, bring students into contact with the world of STREAM, and aim at developing critical thinking and cultivating team spirit.

Case Studies

Case Studies are real stories that link academic knowledge to everyday life. Through Case Studies, students take on a leading role and are called upon to resolve a scientific and ethical concern.

Watch & Learn

The Schools are the exclusive institution in Greece to use this innovative program that provides students of the 10th, 11th and 12th Grades with the opportunity to further practice on the subjects of Modern Greek, Ancient Greek, Mathematics, Physics and Chemistry, following the Panhellenic Examinations standards, online, at home!

Flipped Classroom

With Flipped Classroom, modern online lessons offer students of the 8th and 9th Grades an exciting “journey of knowledge” into Mathematics, Physics, Chemistry and Biology. Students are able to follow online, at home on the previous day, the lessons they will have at school the next day!

Corporate Programs

Vocational guidance programs based on the principles of hands-on learning, where participants learn through observation and interaction with executives of an organization or company.

JUNIOR -
SENIOR HIGH
SCHOOL

INDEX

Culture

Culture is a critical necessity in education and so are events that promote culture, cultivate aptitudes and skills, and bring students into contact with prominent figures in arts and letters. A state-of-the-art fully equipped 500-seat cultural center hosts all the performance events of the Schools.

Events such as the International Student Conference, the “Zografeios Agon” short story contest, the Panhellenic student Art Competition, and the Simulation of the European Parliament Plenary are characteristic of the Schools’ contribution the field of arts and letters.

The award-winning ensembles of the student orchestra and student choir collaborate with leading Greek artists: **G. Koutra, Loudovikos ton Anogeion, L. Macheritsas, M. Mitsias, E. Reboutsika, D. Savvopoulos, D. Tsaknis, G. Hatzinasios**, while the theatrical group stages Greek and foreign plays with unique success.

Literature programs are attended by prominent writers:

V. Hislop, S. Zarambouka, A. Zei, M. Kontoleon, N. Bakolas, Z. Sari, G. Skampardonis, P. Sfyridis, E. Trivizas, E. Fakinou, Louis de Bernières and distinguished figures from the academic community, politics and journalism: **Ch. Giannaras, S. Theodorakis, S. Kargakos, S. Kouloglou, I. Manoledakis, K. Mitsotakis, Th. Papangelis, G. Souflias, E. Sfakianakis, P. Tsimas, Ch. Tsolakis, I. Tsoukalas**.

5

INDEX

Sports

Sports are supported by excellent infrastructure, including a 1000-seat indoor gym and extensive outdoor facilities. Exceptional distinctions on the global and Panhellenic levels demonstrate the leading role sport plays in education. In the World School Basketball Championships, the Schools won first place in 1999 in Israel, second in 2005 in Poland, and third in 2009 in Turkey. In the Panhellenic Championship, they have won first place eight times to date.

Top athletes such as **N. Zisis, Ch. Markopoulos, K. Sloukas, V. Christidis** were students of the Schools, while top sports personalities are visitors to the Schools as part of the sports programs: **P. Giannakis, N. Galis, P. Dimas, H. Iliadis, D. Ivkovic, A. Kelesidou, G. Koudas, I. Melissanidis, A. Nikolaidis, V. Patoulidou, D. Salpingidis, D. Tabakos, A. Haristeas.**

JUNIOR -
SENIOR HIGH
SCHOOL

6

INDEX

Responsibility

Finally, the key feature of the Schools is the responsibility that is shown for method, and that leads to the formation of character with morality and faith in high principles and values.

The **method**, which the Schools apply and teach, comprises additional hours of instruction in core courses (Mathematics, Greek and foreign languages), together with enrichment from innovative curriculum and learning programs, supportive teaching and peer tutoring, Extracurricular Programs and Sports Academies, experiential school vocational guidance, informative meetings, continuous assessment of students and teachers, quality assurance procedures - all of which lead to the exacting goals that students are expected to achieve in Junior-Senior High School.

The students' character is formed in parallel with their early steps in the Schools. They are taught limits and learn how to respect themselves and others. They learn about the value of offering (Volunteering Clubs, Charity Bazaar, Blood Bank) and the love for our fellow human beings. **Ethos** is a basic pursuit of the Schools and a prerequisite for the success and happiness of the students.

Success in top Greek and international universities is a major quality index of a school.

Mandoulides Schools have the reputation of being a “school of great distinctions,” and indeed the very name of the Schools goes hand in hand with students who have deservedly won Panhellenic and international distinctions in all academic subjects as well as in the fields of sport and culture.

International and Panhellenic distinctions

Informatics

1st - 2nd - 3rd place (1997 - 2022)			
	International Championship	Balkan Championship	Panhellenic Championship
Mandoulides Schools	5	9	22
Private Schools of Athens	5	7	15
Private Schools of Thessaloniki	0	1	1
Source: International: www.stats.ioinformatics.org Balkan: www.epy.gr Panhellenic: www.pdp.gr , www.epy.gr			

Biology

1st - 2nd - 3rd place (2005 - 2022)		
	International Championship	Panhellenic Championship
Mandoulides Schools	2	5
Private Schools of Athens	1	12
Private Schools of Thessaloniki	0	1
Source: International: www.ibo-info.org Panhellenic: www.pdbio.pev.gr		

F1 in Schools

1st - 2nd - 3rd place (2012 - 2022)		
	International Championship	Panhellenic Championship
Mandoulides Schools	1	1
Private Schools of Athens	0	20
Private Schools of Thessaloniki	0	7
Πηγή Παγκόσμιο: www.f1inschools.com Πανελλήνιο: www.f1inschools.gr		

Microsoft

Showcase School 2013 - 2022	
	Panhellenic Championship
Mandoulides Schools	1
Private Schools of Athens	3
Private Schools of Thessaloniki	0
Source: microsoft.com	

Mathematics

1st - 2nd - 3rd place (1996 - 2022)			
	International Championship	Balkan Championship	Panhellenic Championship
Mandoulides Schools	5	25	112
Private Schools of Athens	19	51	317
Private Schools of Thessaloniki	0	10	50
Source: International: www.imo-official.org Balkan: www.hms.gr Panhellenic: www.hms.gr			

Astronomy

1st - 2nd - 3rd place (2012 - 2022)		
	International Championship	Panhellenic Championship
Mandoulides Schools	2	11
Private Schools of Athens	2	4
Private Schools of Thessaloniki	3	4
Source: International: www.astronomos.gr , www.ioaa2016.in Panhellenic: www.astronomos.gr		

Basketball Senior High School Boys

1st - 2nd - 3rd place (1996 - 2022)		
	International Championship	Panhellenic Championship
Mandoulides Schools	3	14
Private Schools of Athens	1	10
Private Schools of Thessaloniki	0	8
Πηγή Παγκόσμιο: www.isfsports.org Πανελλήνιο: ΥΠΠΕΘ, Δ/ση Φυσικής Αγωγής		

Yale

Educator Award (2016 - 2022)	
	Panhellenic Championship
Mandoulides Schools	2
Private Schools of Athens	0
Private Schools of Thessaloniki	1
Source: yale.edu	

Students' distinctions of all private schools in Athens and Thessaloniki, for profit and non-profit, international and Greek.

Success in Universities

“Perhaps the Schools have succeeded in being a modern and dynamic community of Education, Culture and Sports, recognized throughout Greece today.”

Evangelos Mantoulidis
 Founder

**SUCCESS IN UNIVERSITY FACULTIES
 IN GREEK HIGH DEMAND • 2011 - 2022**

**DISTINCTIONS OF STUDENTS IN GREEK UNIVERSITY
 FACULTIES IN HIGH DEMAND (%) • 2011 - 2022**

11
HARVARD

1
STANFORD

2
OXFORD

8
CAMBRIDGE

7
PRINCETON

3
MIT

26
IMPERIAL

6
JOHNS HOPKINS

8
YALE

4
CALTECH

5
DUKE

1
GEORGETOWN

8
DARTMOUTH

5
CORNELL

1
UPENN

STUDIES ABROAD Program

International Universities

Through the Studies Abroad program, the Schools prepare the students of the Senior High School to study abroad as well as in Greece, thus widening their choices. Without attending an International Baccalaureate (IB) program, they attain positions and scholarships at leading universities in the world: Harvard, Stanford, Princeton, MIT, Caltech, Columbia, UPenn, Yale, Cornell, Johns Hopkins, Cambridge, Oxford, Imperial, Bocconi, Amsterdam, TU Delft, Maastricht, Sorbonne, Toronto.

The Studies Abroad program includes:

- Counseling department
- Preparatory courses
- Corporate Programs.
- Life Skills workshops & webinars.

Conferences and International Programs

Participation in international conferences and programs is a valuable educational experience that helps to shape the multicultural identity of students and reinforces their ability to acquire the skills necessary for their admission to international universities.

The Schools encourage students to engage in creative projects on topics of global interest in international forums such as THIMUN (the Netherlands), HMUN (USA), NAIMUN (USA), YMGE (Hungary & Portugal), IEYP, International Student Literature Conference, (Turkey), CERN (Switzerland) and GYLC (USA).

SUCCESS IN TOP AMERICAN UNIVERSITIES 1998 - 2022

SUCCESS IN TOP BRITISH UNIVERSITIES 2007 - 2022

INTERNATIONAL STUDENT LITERATURE CONFERENCE

ZOGRAFEIO LYKEIO –
MANDOULIDES SCHOOLS

The International Student Literature Conference is hosted by the Schools and Zografeio Lykeio of Istanbul, under the auspices of the Ecumenical Patriarchate. It is aimed at senior high school students and is dedicated every year to the life and work of a great Greek writer:

2012: 100 + 1 years A. Papadimantis

2013: 150 years C. P. Cavafy

2014: G. Seferis. From Smyrna to Constantinople

2015: G. Vizyinos. In Istanbul

2016: O. Elytis. The poet of the Aegean Sea

2018: The Constantinopolitan G. Theotokas

2019: Antonis Samarakis. The eternal adolescent

2023: Yannis Ritsos. The poet of the Greek Spirit

Schools from Greece, Cyprus, Turkey, Egypt and the USA, along with select representatives of Arts and Letters take part:

N. Alivizatos, A. Antonopoulos, F. Abatzopoulou, Th. Valtinos, N. Vatopoulos, K. Velissari, Th. Gkonis, D. Daskalopoulos, S. Theodorakis, E. Kapsomenos, F. Komninou, D. Connolly, Th. Korovinis, E. Kyriakopoulou, V. Lekkas, K. Lechou, P. M. Minucci, S. Mainas, P. Markaris, P. Mackridge, N. Menti, P. M. Minucci, P. Noutsos, G. Dalaras, Y. Xanthoulis, N. Xydakis, G. Papanastasiou, L. Papastathis, G. Paschos, M. Pimplis, A. Protopsalti, E. Reboutsika, A. Sakellaropoulou, G. Skampardonis, K. Schina, D. Tziovas, G. Farinou-Malamatari, K. Charalampidis, M. Chatzisavvas, Ch. Chatzipanagiotis, Ch. Chomenidis.

Short story competition “Zografios Agon”

As part of the annual International Student Conference, the Zografeio Lykeio of Istanbul and the Schools have revived the “Zografios Agon,” which was established by the Philological Association of Constantinople in the late 19th century. “Zografios Agon” aims to maintain itself as a vibrant and ongoing international short story competition with the title, Istanbul.

Extracurricular Programs - Sports Academies

Mandoulides Schools provide students with the opportunity to attend Extracurricular Programs - Sports Academies, aiming at providing an integrated education and cultivating their skills.

The Schools provide students with the opportunity to attend Extracurricular Programs - Sports Academies, aimed at providing an integrated education and cultivating their skills.

In Extracurricular Programs - Sports Academies of the Schools:

- Confidence in the level and experience of the Schools is confirmed
- Teaching is done by select and experienced associates and teachers
- Programs take place in a safe environment
- Precious time is saved
- Students are transferred on school buses.

EXTRACURRICULAR PROGRAMS

Arkki (School of Architecture for Children and Youth)

Ballet

BEE (Bilingual Experience & Entertainment)

Chess

Computer Science

Drama Workshop

Drawing

FLL (First® Lego® League)

FREE (French Experience & Entertainment)

GEE (German Experience & Entertainment)

Modern Dance

Robotics

SPORTS ACADEMIES

Basketball

Soccer

Swimming

Tae Kwon Do

Tennis

Volleyball

DAY CARE CENTER • KINDERGARTEN
ELEMENTARY SCHOOL
Tel. 2310473813, e-mail: kindergarten@mandoulides.edu.gr
primary@mandoulides.edu.gr

JUNIOR • SENIOR HIGH SCHOOL
Tel. 2310474024, e-mail: secondary@mandoulides.edu.gr

PO BOX 60151, Themi 570 01, Thessaloniki

www.mandoulides.edu.gr

Showcase School

