Soliman Edris
	

	E-mail: S.Edris@UCL.ac.uk or SolimanEdris@Hotmail.com

	Personal Information
	Languages

	
	Date of Birth: 20th November 1988

British Nationality

UK Driver’s License holder
	English – Fluent

French – Fair

German – Fair

Arabic – Fair

	Education

	
	2006 – 2010
 University College London (UCL) London

Physics MSci Result: First Class Honours

Awards:

· Dean’s List for Academic Excellence

· Burhop Prize for Best Performance 4th Year Physics
· Best Performance 3rd Year Physics

2001 - 2006
 Oxford School
 Glanville Road, Oxford

A-Levels (2006)
· 2 A’s in Physics; Mathematics
· 2 B’s in Chemistry; Economics
GCSE Higher Tier (2004)
· 2 A*’s in English Literature; German

· 5 A’s in Science Double Award (x2); Mathematics; French; Drama
· 3 B’s in English Language; Business and Economics; Religious Education (full course)

	WORk experience

	
	2005 – 2006 Terry’s Country Cuisine, Oxford Office Clerk and General Accountant
2004 – 2005 WHSmith, Oxford Sales Assistant

	Professional memberships

	
	· Institute of Physics (IOP)
· National Academy of Gifted and Talented Youth (NAGTY)
· UCL Alumni Network

	Technical skills

	
	· Programming Languages: Matlab (Advanced), Mathematica (Intermediate), Java (Learning), VB (Basic)
· Throughout my educational career I have had significant experience in using word processing and presentation software to produce professional reports and presentations (eg: Microsoft Word, Powerpoint). I place great importance on high-quality presentations.
· Data Analysis Software: Excel, SAGE, SigmaPlot, to analyse sets of raw data.
· Computer Aided Design (CAD) modelling experience using SolidWorks to fully model a three-dimensional stair climbing robot.

· I have constructed circuit boards and have developed a digital thermometer fully, from transducer to display.

· Over 350 hours experience working in a scientific Lab, often with a partner.

	Interests and activities

	
	Academic
I am becoming increasingly fascinated by Quantum Theory, and its elegant mathematical formulations. I intend to dedicate my future studies to Quantum Optics, as I relish the opportunity to further the advancement of a comparatively young theory which combines the subtleties of mathematics with the practicalities of Physics.

I am a dedicated individual, exerting myself in any activity I take up. In 2002, 2003 and 2004 I took part in the National Maths Challenge receiving a Bronze, Silver and Gold Award respectively.
Physical
I am a member of a Tae-Kwon Do martial arts club and in the year 2000 I received a Bronze Medal in the International Tae-Kwon Do Federation Championships, and also the Student of the Year award from my club.
Arts
I am a dedicated musician, considering it to be one of the most beautiful manifestations of the underlying harmonies governing the Universe.

I enjoy writing stories and poetry, and in 2003 I was the winner of the Youth National Poetry Slam and an entrant into the National Poetry Slam where I competed against professional adult poets. As part of my NAGTY membership, I attended a week-long residential training course on effective writing skills, where I learnt methods for writing in various disciplines.

I also took part in the “Commenius Project” which aimed to establish international links with a school in Bonneville, France, by staging theatrical adaptations of Romeo and Juliet.
Social
As part of my elected representation of Oxford School in the Oxfordshire Youth Council (OYC), I helped to establish links between us and the UK Youth Parliament and European Youth Parliament. I was involved in securing funding for a local centre for youth with disabilities. I was also selected to be part of a team that developed the OYC website. In 2004 I was a leading participant in the “Question Time for Schools” campaign where we went on to achieve fourth place in the National competition.
Voluntary
As part of my voluntary endeavours, I helped to construct the Howard Street Garden for the Howard Street Project. It later appeared on the BBC Oxford as the winner of the best public garden.

