

UNSW SCHOOL MATHEMATICS COMPETITION 1997

LIST OF PRIZEWINNERS

SENIOR DIVISION

First prize

KUSILEK Jonathan Hurlstone Agricultural High School

Equal second prize

VARODAYAN David, Sydney Grammar School.

LAM Thomas Fun Yau, Sydney Grammar School.

Ten prizes of \$60

NAYAK Suhas Raghava, Sydney Grammar School.

BAE Philip Young, Sydney Grammar School.

FARRAR Stephen, James Ruse Agricultural High School.

HARVEY David Michael, Sydney Boys' High School.

TRAMBAIOLO Daniel Marco, Sydney Grammar School.

CHOU Shaun, James Ruse Agricultural High School.

JENKINS Martin.

TSANG Venessa, Pymble Ladies College.

HO Karen, Queenwood School.

CHU Pierre, James Ruse Agricultural High School.

Ten prizes of \$40

LIEU David, Trinity Grammar School.

SUN Kevin Haoyu, Randwick Boys' High School.

SEYMOUR Gavin, Barker College.

BALASINGHAM, Varunan Hurlstone Agricultural High School.

HO Gladys, James Ruse Agricultural High School.

CHEN Spencer, Newington College.

EDWARDS Kim Alan, Knox Grammar School.

THOMAS Anne Caroline Mary, North Sydney Girls' High School.

GOODMAN Paul Jeffrey, Sydney Grammar School.

SCHWEIZER Richard, Sydney Grammar School.

Thirty eight certificates

YANG Jenny, James Ruse Agricultural High School.

IRRGANG Steven Richard, Caringbah High School.
CURTIS Mark Alan, John Paul College.
CANNON-BROOKES Michael, Cranbrook School.
DIXON Jonathan Peter, Fort Street High School.
LEE Joyce Hang Kiu, Sydney Girls' High School.
THE David Lindsay, Newington College.
TAN Eve Lyn, Monte Sant' Angelo Mercy College.
TAING Chung Chay, Sefton High School.
CHEE Lyncoln, Sydney Grammar School.
KOONIN Justin Elliot, Sydney Grammar School.
CHEONG Stephan, James Ruse Agricultural High School.
YOO Sunny, James Ruse Agricultural High School.
WELLINGS Tom, SCEGS.
HO Hai Trung, Sefton High School.
SEKERS David, Moriah College.
LEE Sue Jean, Baulkham Hills High School.
BURSTON Joanna Marie, St Catherine's School.
CHIANG Alan, Baulkham Hills High School.
MASON Joel Milford, Moriah College.
KWAN Tony, Marist College Canberra.
HOCHROTH Adam, Cranbrook School.
CHIEW Matthew, Hurlstone Agricultural High School.
HU Samantha Ko-Shan, Pymble Ladies College.
GANESAN Prasad, Sydney Grammar School.
WONG Matthew Ho Fai, James Ruse Agricultural High School.
LEE Taehoon, James Ruse Agricultural High School.
PHANG Yi-Lee, Newington College.
BELOV Yakov, Merewether High School.
CHILDS Paul, Sydney Technical High School.
CHAPMAN Matthew, Knox Grammar School.
HO Frederick, St. Ignatius' College.
ODGERS Benjamin Ellis, Mudgee High School.
KAM-HO Keith, SCEGGS Redlands School.
CHANG Che-Min, SCEGGS Redlands School.
ZAKI James Alexander, Gosford High School.
KAM Kathy, Pymble Ladies College.
HO Lap Yu, NSW Matriculation College.

JUNIOR DIVISION

First prize

LI Xiao, Sydney Boys' High School.

Second prize

XIA Thomas, James Ruse Agricultural High School.

Third prize

TONG Kester, Lyneham High School.

Eleven prizes of \$60

HERISEANU Andreea, Fort Street High School.

LEE Sean, Cranbrook School.

LEE Jessica, James Ruse Agricultural High School.

POPE Graeme Edwin, Merewether High School.

CHAN Hingchuen, Sefton High School.

DAY David James, St Patrick's College Sutherland.

ELIAS Benjamin Nissim, Sydney Grammar School.

WARE Griffith Kuskie, Telopea Park School.

WONG Ka-Shu, James Ruse Agricultural High School.

SKALICKY Simon Edward, Sydney Grammar School.

HORNIBROOK John, Sydney Grammar School.

Ten prizes of \$40

TARAN Alexey, Homebush Boys' High School.

SOESANTO Olivia, SCECGS Redlands School.

WHITE Philippa Helen Patricia, Trinity Christian School.

TSAI Tony, James Ruse Agricultural High School.

CONNAUGHTON Izzak James, Telopea Park School.

GRIFFIN Damian, John Paul College.

BLACKWOOD Carla.

SYMONDS Shifra, Conservatorium High School.

IP Vincent, Sydney Grammar School.

MAK Eric Chi Liang, Sydney Grammar School.

Thirty two certificates

O'BRIEN Ben, SCECGS Redlands School.

DANG Lawrence, Caringbah High School.

CHOW Bernice, James Ruse Agricultural High School.

CHAN Keith Shui Kei, James Ruse Agricultural High School.

KEIGHRAN Rowan Angus Charles Gower, Knox Grammar School.

LOBO Erwin, Sefton High School.
BEEREN Lisa Kathryn, SCECGS Redlands School.
HALL Yosuke, Cranbrook School.
LU Yi Hua, Lyneham High School.
MCELROY Kerensa Elise, Kyogle High School.
KOWALCZUK Sonja, Padua Catholic High School.
CHAN Betty, North Sydney Girls' High School.
MILLER Hugh, Barker College.
CHEUNG Andreina, James Ruse Agricultural High School.
LIM Andrew Ye-Jun, Sydney Grammar School.
KWAN Darren, Sydney Grammar School.
CHAN David, Sydney Grammar School.
MCCONAGHEY Thomas, Gosford High School.
BLAKE Allison Claire, Meriden School.
LO Kitty, St George High School.
HERRALD Nicholas Cornwell, Telopea Park School.
PETERSSON Karl, St Ignatius' College.
YOON Paul, North Sydney Boys' High School.
TSE Alan Kwok-Leung, Barker College.
CHARLTON Angie, Kaleen High School.
TESVIC Anthony, Cranbrook School.
MITRA Joydeep, James Ruse Agricultural High School.
IYER Andrew, Sydney Grammar School.
BARRETT Nicholas, Knox Grammar School.
PATEL Nilay, Arthur Phillip High School.
LEE Kwang-Won, James Ruse Agricultural High School.
HSIEH Albert, Newington College.