

World Education Games

2012 Participation

World Education Games Statistics

1 February to 9 March 2012

Participating Countries and Territories:	236
Registered Participants	5,960,984
Student Finalists	1,376,736
Registered Schools	29,288
Practice Questions Correctly Answered:	546,703,105 (Practice Only)
Total Practice Questions Attempted:	597,647,769 (Practice Only)
Competition Questions Correctly Answered:	352,180,162 (Event only)
Total Competition Questions Attempted:	390,803,070 (Event only)
Total Questions Correctly Answered:	898,883,267 (Event and Practice)
Total Questions Attempted:	988,450,839 (Event and Practice)

5,960,984 students and teachers were registered for the World Education Games 2012 and participated in some way on one of the platforms.

Number of Registered Users (By Country)

(1 February to 9 March 2012)

All countries with more than 1000 Participants

Country - Descending	Participants	Schools
Australia	2,098,568	6,204
United States	1,356,461	6,801
England	1,176,010	6,182
New Zealand	206,894	1,149
Canada	142,813	1,753
Scotland	77,569	655
Saudi Arabia	66,374	224
United Arab Emirates	63,749	362
South Africa	61,611	324
Ireland	54,792	853
Pakistan	49,955	448
Hong Kong	49,061	199
Singapore	40,576	110
United Kingdom	39,195	0
Mexico	36,114	331
Qatar	34,245	239
Northern Ireland	28,455	268
Wales	23,985	194
China	23,773	149
Malaysia	23,042	117
India	17,828	167
Turkey	17,802	247
Germany	15,581	99
Spain	13,830	104
Thailand	13,221	95
Guatemala	12,896	122
Indonesia	12,086	158
Japan	10,657	73
Portugal	10,487	83
Bahrain	9,001	49
Kuwait	7,435	43
Switzerland	7,004	50
Egypt	6,893	68
Estonia	6,360	82
Sweden	6,340	81
Colombia	5,501	63
Vietnam	5,239	44
Nigeria	5,073	44
Oman	5,000	20
Belgium	4,670	44

World Education Games

Uniting the World in Learning

www.worldeducationgames.com

Brunei Darussalam	4,582	15
Italy	4,293	40
Lebanon	4,172	16
Puerto Rico	4,009	18
Cyprus	3,893	24
Netherlands	3,872	30
Jordan	3,470	15
Denmark	3,157	33
Kenya	3,047	22
Austria	2,965	15
Poland	2,881	36
Greece	2,800	19
Brazil	2,606	18
Taiwan	2,557	45
Philippines	2,493	23
South Korea	2,391	14
Sri Lanka	2,389	15
Czech Republic	2,183	20
Croatia	2,072	23
Romania	1,951	21
Hungary	1,876	28
France	1,845	23
Norway	1,814	24
Cayman Islands	1,777	10
Russia	1,642	28
Macau	1,593	12
Guernsey	1,590	3
Tanzania	1,556	10
Bangladesh	1,523	16
Uganda	1,492	8
Gibraltar	1,478	9
Ecuador	1,418	3
Luxembourg	1,413	6
Finland	1,358	18
Dominican Republic	1,340	11
Botswana	1,167	6
Trinidad and Tobago	1,115	11
El Salvador	1,110	9
Kazakhstan	1,053	15

The above list has been limited to those countries with 1000 participants or more. The full country listing commences on the next page.

All Participating Countries – (Listed Alphabetically)

Afghanistan	Ecuador	Lithuania	Saint Pierre and Miquelon
Aland Islands	Egypt	Luxembourg	Saint Vincent and the Grenadines
Albania	El Salvador	Macau	Samoa
Algeria	England	Macedonia	San Marino
American Samoa	Equatorial Guinea	Madagascar	Sao Tome and Principe
Andorra	Eritrea	Malawi	Saudi Arabia
Angola	Estonia	Malaysia	Scotland
Anguilla	Ethiopia	Maldives	Senegal
Antigua and Barbuda	Faroe Islands	Mali	Serbia
Argentina	Fiji	Malta	Seychelles
Armenia	Finland	Mauritania	Sierra Leone
Aruba	France	Mauritius	Singapore
Australia	French Polynesia	Mayotte	Slovakia
Austria	French Southern Territories	Mexico	Slovenia
Azerbaijan	Gabon	Moldova	Solomon Islands
Bahamas	Gambia	Monaco	Somalia
Bahrain	Georgia	Mongolia	South Africa
Bangladesh	Germany	Montenegro	South Georgia
Barbados	Ghana	Montserrat	South Korea
Belarus	Gibraltar	Morocco	Spain
Belgium	Greece	Mozambique	Sri Lanka
Belize	Greenland	Myanmar	Sudan
Benin	Grenada	Namibia	Suriname
Bermuda	Guadeloupe	Nauru	Svalbard and Jan Mayen
Bhutan	Guam	Nepal	Swaziland
Bolivia	Guatemala	Netherlands	Sweden
Bosnia and Herzegovina	Guernsey	Netherlands Antilles	Switzerland
Botswana	Guinea	New Caledonia	Syria
Bouvet Island	Guyana	New Zealand	Taiwan
Brazil	Haiti	Nicaragua	Tajikistan
British Indian Ocean Territory	Heard Island and McDonald Islands	Niger	Tanzania
Brunei Darussalam	Honduras	Nigeria	Thailand
Bulgaria	Hong Kong	Niue	Timor-Leste

Burkina Faso	Hungary	Northern Ireland	Togo
Burundi	Iceland	Norfolk Island	Tokelau
Cambodia	India	North Korea	Tonga
Cameroon	Indonesia	Northern Mariana Islands	Trinidad and Tobago
Canada	Iran	Norway	Tunisia
Cayman Islands	Iraq	Oman	Turkey
Central African Republic	Ireland	Pakistan	Turks and Caicos Islands
Chad	Isle of Man	Palau	Tuvalu
Chile	Israel	Palestinian Territory	Uganda
China	Italy	Panama	Ukraine
Christmas Island	Jamaica	Papua New Guinea	United Arab Emirates
Cocos Islands	Japan	Paraguay	United States of America
Colombia	Jersey	Peru	United States Minor Outlying Islands
Congo	Jordan	Philippines	Uruguay
Cook Islands	Kazakhstan	Pitcairn Islands	Uzbekistan
Costa Rica	Kenya	Poland	Vanuatu
Côte d'Ivoire	Kiribati	Portugal	Vatican City
Croatia	Kuwait	Puerto Rico	Venezuela
Cuba	Kyrgyzstan	Qatar	Vietnam
Cyprus	Laos	Réunion	Virgin Islands
Czech Republic	Latvia	Romania	Wales
Democratic Republic of the Congo	Lebanon	Russia	Wallis and Futuna
Denmark	Lesotho	Rwanda	Western Sahara
Djibouti	Liberia	Saint Helena	Yemen
Dominica	Libya	Saint Kitts and Nevis	Zambia
Dominican Republic	Liechtenstein	Saint Lucia	Zimbabwe

World Education Games 2012

Official Results

Education World Cup 2012

Winner: Malaysia

Runner Up: England

Third Place: Australia

World Education Games 2012 Medal and Trophy Tally

Placing	Country	Medals (Students)	Trophies (Classes)	Placing in 2011
1st	Malaysia	33	62	3rd
2nd	England	22	11	1st (as UK)
3rd	Australia	14	0	5th
4th	USA	11	13	4th
5th	India	8	10	9th
6th	Pakistan	8	2	8th
7th	Hong Kong	6	0	2nd
8th	Canada	5	2	6th
9th	New Zealand	3	0	7th
=10th	Saudi Arabia	2	0	=16th
=10th	Scotland	2	0	1st (as UK)
12th	Indonesia	1	4	=16th
13th	United Arab Emirates	1	2	=21st
=14th	Japan	1	1	=10th
=14th	Thailand	1	1	=10th
=16th	Germany	1	0	=12th
=16th	Ghana	1	0	n/a
=16th	Jordan	1	0	n/a
=16th	Macedonia	1	0	n/a
=16th	Mexico	1	0	n/a
=16th	Northern Ireland	1	0	1st (as UK)
=16th	Oman	1	0	n/a
=16th	Spain	1	0	=12th
=24th	Netherlands	0	4	=23rd
=24th	Turkey	0	4	20th
26th	Estonia	0	2	n/a
=27th	Dominican Republic	0	1	n/a
=27th	South Korea	0	1	n/a
=27th	Taiwan	0	1	n/a

Tally is determined by Gold Medals with Class Trophies factoring in the case of a tie

World Spelling Day 2012

Official Results

Spelling World Cup 2012

Winner:	Malaysia
Runner Up:	England
Third Place:	India

Spelling World Cup 2012 Medal and Trophy Tally

Placing	Country	Medals (Students)	Trophies (Classes)	Placing in 2011
1st	Malaysia	13	23	5th
2nd	England	8	3	1st (as UK)
3rd	India	3	5	8th
4th	USA	3	2	2nd
5th	Australia	3	0	=6th
=6th	Canada	2	0	4th
=6th	Pakistan	2	0	=14th
7th	Indonesia	1	2	n/a
=8th	Germany	1	0	=10th
=8th	Hong Kong	1	0	3rd
=8th	Jordan	1	0	n/a
=8th	Mexico	1	0	n/a
=8th	Northern Ireland	1	0	1st (as UK)
13th	Netherlands	0	2	n/a
=14th	Japan	0	1	=14th
=14th	South Korea	0	1	n/a
=14th	Taiwan	0	1	n/a

Tally is determined by Gold Medals with Class Trophies factoring in the case of a tie

World Spelling Day 2012

Top 10 Students in the World – 4 to 7 Years of Age

1st	Sandali R	Salcombe Prep School	England	2,752
2nd	Brandon H	Long Furlong Primary School	England	2,666
3rd	Ashwati N	Team England	England	2,643
4th	Daksh C	Rajmata Krishna Kumari Girls Public School	India	2,489
5th	Alison K	Canberra Grammar School	Australia	2,281
6th	Keerthana K	Franciscan Primary School	England	2,240
7th	Alexander Y	King's House School	England	2,217
8th	Vijayaa Natasha V	Independent Bonn International School	Germany	2,211
9th	Aaditya D	The Swaminarayan Preparatory School	England	2,204
10th	Mera A	Cambridge High School of Amman	England	2,168

Top 10 Students in the World – 8 to 10 Years of Age

1st	Dylan C	Linn Primary School	Northern Ireland	1,994
2nd	Oliver P	Balwyn Primary School	Australia	1,982
3rd	Riley M	Hansen Elementary School	United States	1,807
4th	Alastair G	Hexham Middle School	England	1,681
5th	Martyna L	Isaac Newton Primary School	England	1,615
6th	Zain W	Beaconhouse School System North Nazimabad	Pakistan	1,577
7th	Christelinda L	Team Canada	Canada	1,545
8th	Derek L	Monterey Ridge Elementary School	United States	1,502
9th	Usaim S	Beaconhouse, Primary NN-PIII	Pakistan	1,488
10th	Jessica H	Laguna Road Elementary School	United States	1,472

Top 10 Students in the World – 11 to 13 Years of Age

1st	Edryna Syfinaz Zarif A	Cempaka Schools DH	Malaysia	1,866
2nd	Choong M	Cempaka Schools CH	Malaysia	1,860
3rd	Alisraa Binti A	Cempaka Schools DH	Malaysia	1,778
4th	Esther S	Cempaka Schools DH	Malaysia	1,663
5th	Emma L	Cempaka Schools DH	Malaysia	1,661
6th	JH Cheah	Sri Tenby School	Malaysia	1,629
7th	Dyah Ayu Megantari S	Team Indonesia	Indonesia	1,607
8th	Jade L	Cempaka Schools DH	Malaysia	1,591
9th	Victoria H	Cempaka Schools DH	Malaysia	1,559
10th	Yap J	Cempaka Schools DH	Malaysia	1,555

Top 10 Students in the World – 14 to 18 Years of Age

1st	Phoebe M	Sha Tin College	Hong Kong	1,776
2nd	Kianna W	Don Mills Collegiate Institute	Canada	1,743
3rd	Anmol S	Air Force School	India	1,685
4th	Ryan Y	Cempaka Schools DH	Malaysia	1,677
5th	Rojas Gonzalez A	Colegios del Real	Mexico	1,674
6th	Malayandi P	Cempaka Schools DH	Malaysia	1,657
7th	Raye L	North Sydney Boys High School	Australia	1,653
8th	Chin W	Cempaka Schools DH	Malaysia	1,616
9th	Vinay M	Air Force School	India	1,587
10th	Jamie K	Cempaka Schools DH	Malaysia	1,586

World Spelling Day 2012

Top 10 Classes in the World – 4 to 7 Years of Age

1st	b (2)	Atmiya School Rajkot	India	29,578
2nd	Team Phoenix	Park Hill Junior School	England	27,639
3rd	JSD1	BSN Junior School Diamanthorst	Netherlands	25,986
4th	S2Y2 Barney	Cempaka Schools DH	Malaysia	25,929
5th	S1Y1 Barney	Cempaka Schools DH	Malaysia	23,338
6th	CH Andersen	Cempaka Schools CH	Malaysia	22,331
7th	BMIS Y2 Bunda	Bunda Mulia International School	Indonesia	21,921
8th	S1Y1 Popeye	Cempaka Schools DH	Malaysia	21,548
9th	2-Dutchin-Idzerda	Bechtel Elementary School	Japan	20,956
10th	B	Atmiya School Rajkot	India	19,228

Top 10 Classes in the World – 8 to 10 Years of Age

1st	A (2)	Atmiya School Rajkot	India	22,613
2nd	S5Y5 Barney	Cempaka Schools DH	Malaysia	17,612
3rd	A	Atmiya School Rajkot	India	17,008
4th	JSDDiamanten	BSN Junior School Diamanthorst	Netherlands	16,534
5th	5B	Seoul Foreign Elementary School	South Korea	16,215
6th	S4Y4 Barney	Cempaka Schools DH	Malaysia	15,846
7th	CH Blyton	Cempaka Schools CH	Malaysia	15,724
8th	BMIS Y5 Bunda	Bunda Mulia International School	Indonesia	15,601
9th	Team Tempest	Park Hill Junior School	England	15,017
10th	S5Y5 Popeye	Cempaka Schools DH	Malaysia	14,241

Top 10 Classes in the World – 11 to 13 Years of Age

1st	F2Y8 Diamond	Cempaka Schools	Malaysia	27,945
2nd	F2Y8 Emerald	Atmiya Vidya Mandir	Malaysia	21,749
3rd	IG1 Diamond	Wells International School	Malaysia	20,713
4th	Team Michelia	Cempaka Schools	Malaysia	19,507
5th	MS Varsity Team Spelling	Windy Ridge K-8	United States	18,910
6th	Spelling JV Team	Cempaka Schools	United States	15,232
7th	8wxma1	Cempaka Schools	England	14,976
8th	S6Y6 Barney	Punahou School	Malaysia	14,851
9th	Grade 7	Cempaka Schools	Taiwan	14,424
10th	F2Y8 Ruby	Ruth Thompson Middle School	Malaysia	13,890

Top 10 Classes in the World – 14 to 18 Years of Age

1st	F5Y11 Diamond	Cempaka Schools DH	Malaysia	26,688
2nd	F3Y9 Diamond	Cempaka Schools DH	Malaysia	26,261
3rd	F4Y10 Diamond	Cempaka Schools DH	Malaysia	25,543
4th	F5Y11 Emerald	Cempaka Schools DH	Malaysia	21,132
5th	F4Y10 Emerald	Cempaka Schools DH	Malaysia	20,957
6th	F3Y9 Emerald	Cempaka Schools DH	Malaysia	19,745
7th	F5Y11 Ruby	Cempaka Schools DH	Malaysia	17,943
8th	CH F5 KING JOHN	Cempaka Schools CH	Malaysia	17,467
9th	F5Y11 Sapphire	Cempaka Schools DH	Malaysia	17,015
10th	CH YR9 F3 HAMLET	Cempaka Schools CH	Malaysia	16,932

World Maths Day 2012

Official Results

Maths World Cup 2012

Winner:	Australia
Runner Up:	England
Third Place:	Malaysia

Maths World Cup 2012 Medal and Trophy Tally

Placing	Country	Medals (Students)	Trophies (Classes)	Placing in 2011
1st	Australia	9	0	2nd
2nd	England	6	5	5th (as UK)
3rd	Malaysia	5	16	1st
4th	India	4	5	10th
5th	Pakistan	4	1	3rd
6th	New Zealand	3	0	4th
7th	USA	2	4	7th
8th	Hong Kong	2	0	6th
9th	United Arab Emirates	1	2	=19th
=10th	Japan	1	0	8th
=10th	Macedonia	1	0	n/a
=10th	Saudi Arabia	1	0	n/a
=10th	Scotland	1	0	5th (as UK)
=10th	Spain	1	0	9th
=15th	Estonia	0	2	=19th
=15th	Indonesia	0	2	=11th
=15th	Turkey	0	2	18th
18th	Netherlands	0	1	=22nd

Tally is determined by Gold Medals with Class Trophies factoring in the case of a tie

World Maths Day 2012

Top 10 Students in the World – 4 to 7 Years of Age

1st	Yousuf M	Orbit International School	Saudi Arabia	3,716
2nd	Sandali R	Salcombe Preparatory School	England	3,473
3rd	Daksh C	Rajmata Krishna Kumari Girls Public School	India	3,471
4th	Joy J	St Francis High School	India	3,388
5th	Austin M	Antelope Hills Elementary School	United States	3,378
6th	Douglas G	Pitt Island School	New Zealand	3,283
7th	Joyel G	Ghyllside Primary School	England	3,088
8th	Alison K	Canberra Grammar School	Australia	3,025
9th	Archie G	Pitt Island School	New Zealand	2,878
10th	Leow Z	Sri Tenby School	Malaysia	2,863

Top 10 Students in the World – 8 to 10 Years of Age

1st	S. Darshan	The Indian Public School	India	3,927
2nd	Oliver P	Balwyn Primary School	Australia	3,753
3rd	Thomas P	Goulburn Street Primary School	Australia	3,714
4th	Rohith N	Global Indian International School	Japan	3,664
5th	Rishabh	Team India	India	3,534
6th	Daniel Newton F	Master Brain Academy	England	3,427
7th	Eric Z	Palmerston District Primary School	Australia	3,401
8th	Leon H	Koorringal Public School	Australia	3,335
9th	Vihangi R	Salcombe Preparatory School	England	3,274
10th	Kangan M	Australian International School	United Arab Emirates	3,177
=10th	Tien Erh H	Dalat International School	Malaysia	3,177

Top 10 Students in the World – 11 to 13 Years of Age

1st	Moosa F	Beaconhouse School System	Pakistan	4405
2nd	Husnain A	FFC Grammar School	Pakistan	4303
3rd	Karl H	Koorringal Public School	Australia	4205
4th	David M	Aloha College	Spain	4173
5th	Joseph T	Team Australia	Australia	4131
6th	Sachin Kumar M	Canadian International School Hong Kong	Hong Kong	4087
7th	Aaron H	Seaford 6-12 School	Australia	4086
8th	Edwin V	St Joseph's School Pukekohe	New Zealand	3976
9th	Sharan M	The Glasgow Academy Senior School	Scotland	3942
10th	Filip S	Team England	England	3910

Top 10 Students in the World – 14 to 18 Years of Age

1st	Kaya G	Somerset College	Australia	3,381
2nd	Osama S	Beaconhouse School System Boys Branch Gujranwala Chapter	Pakistan	3,318
3rd	Zhe W	Newton South High School	United States	3,302
4th	Mohammed Shaan R	Slough Grammar School	England	3,200
5th	Aisya A	Cempaka Schools DH	Malaysia	3,165
6th	Francis L	Cempaka Schools DH	Malaysia	3,137
7th	Angela M	Lazo Angelovski School	Macedonia	3,119
8th	Aaron T	Sha Tin College	Hong Kong	3,111
9th	Edwin S	Cempaka Schools DH	Malaysia	3,110
10th	Rizwan S	Beaconhouse School System Boys Branch Gujranwala Chapter	Pakistan	3,101

World Maths Day 2012

Top 10 Classes in the World – 4 to 7 Years of Age

1st	Cempaka Schools CH	CH S1 Neptune	Malaysia	40,627
2nd	Beaconhouse School System North Nazimabad	I - A	Pakistan	29,494
3rd	NanaVada Primary School	3	India	26,581
4th	Cempaka Schools DH	S2Y2 Barney	Malaysia	24,264
5th	Rail Ranch Elementary School	Super 2nd with Parsley	United States	23,945
6th	Bunda Mulia International School	BMIS Y2 Bunda	Indonesia	22,626
7th	Park Hill Junior School	Team Phoenix	England	22,288
8th	Atmiya School Rajkot	B (2)	India	21,118
9th	Newland House School	U8	England	20,986
10th	BSN Junior School Diamanhorst	JSD1	Netherlands	20,791

Top 10 Classes in the World – 8 to 10 Years of Age

1st	Needham Market Middle School	NMMSDream	England	39,261
2nd	Australian International School	AIS Team Nero	United Arab Emirates	36,988
3rd	Pahklismae Gümnaasium	2a Klass	Estonia	36,050
4th	Rail Ranch Elementary School	Math Stars	United States	34,417
5th	Antelope Hills Elementary School	5th Grade All-Stars	United States	31,755
6th	Newland House School	U11	England	30,533
7th	Cempaka Schools DH	S5Y5 Barney	Malaysia	30,009
8th	Cempaka Schools CH	CH S5 Mars	Malaysia	29,272
9th	Bunda Mulia International School	BMIS Y5 Bunda	Indonesia	29,140
10th	Rail Ranch Elementary School	Math Starss	United States	28,071

Top 10 Classes in the World – 11 to 13 Years of Age

1st	Cempaka Schools DH	F2Y8 Diamond	Malaysia	53,246
2nd	Bursa Emine Ornek Schools	7	Turkey	46,712
3rd	Pahklismae Gümnaasium	Class 6a	Estonia	44,479
4th	IZMIR ATA COLLAGE	ATA KOLEJI 8A	Turkey	44,256
5th	Cempaka Schools DH	F2Y8 Emerald	Malaysia	43,826
6th	Cempaka Schools DH	IG1 Diamond	Malaysia	43,633
7th	Australian International School	AIS Team Mdnt Blue	United Arab Emirates	42,678
8th	Atmiya Vidya Mandir	Newton6	India	40,585
9th	Sarvanaman Vidya Mandir	Swarupnishtha	India	39,176
10th	Newland House	U13	England	38,574

Top 10 Classes in the World – 14 to 18 Years of Age

1st	Cempaka Schools DH	F5Y11 Diamond	Malaysia	54,744
2nd	Cempaka Schools DH	F3Y9 Diamond	Malaysia	50,446
3rd	Cempaka Schools DH	F4Y10 Diamond	Malaysia	48,956
4th	Cempaka Schools DH	F5Y11 Emerald	Malaysia	46,364
5th	Cempaka Schools CH	CH F5 MARS	Malaysia	42,016
6th	Cempaka Schools DH	F3Y9 Emerald	Malaysia	41,014
7th	Sri Tenby School	Tenby G1	Malaysia	39,572
8th	Atmiya Vidya Mandir	Archimedes9	India	39,550
9th	Sri Tenby School	F4	Malaysia	37,808
10th	Cempaka Schools DH	F4Y10 Emerald	Malaysia	37,524

World Science Day 2012

Official Results

Science World Cup 2012

Winner:	Malaysia
Runner Up:	England
Third Place:	USA

Science World Cup 2012 Medal and Trophy Tally

Placing	Country	Medals (Students)	Trophies (Classes)
1st	Malaysia	15	23
2nd	England	8	3
3rd	USA	6	7
4th	Canada	3	2
5th	Hong Kong	3	0
6th	Pakistan	2	1
7th	Australia	2	0
8th	Thailand	1	1
=9th	Ghana	1	0
=9th	India	1	0
=9th	Oman	1	0
=9th	Saudi Arabia	1	0
=9th	Scotland	1	0
14th	Turkey	0	2
=15th	Dominican Republic	0	1
=15th	Netherlands	0	1

Tally is determined by Gold Medals with Class Trophies factoring in the case of a tie

World Science Day 2012

Top 10 Students in the World – 4 to 7 Years of Age

1st	Ashwati N	Team England	England	954
2nd	Alexander Y	King's House School	England	950
3rd	Keerthana K	Franciscan Primary School	England	941
4th	Austin M	Antelope Hills Elementary School	United States	926
5th	Sahana Kaur G	Cempaka Schools DH	Malaysia	902
6th	Chloe L	Arden Anglican School	Australia	883
=6th	Yousuf M	Team Saudi Arabia	Saudi Arabia	883
8th	Zac M	Camberwell Primary School	Australia	878
9th	Joyel G	Ghyllside Primary School	England	864
10th	Sandali R	Salcombe Preparatory School	England	863

Top 10 Students in the World – 8 to 10 Years of Age

1st	Derek L	Monterey Ridge Elementary School	United States	901
2nd	Usaim S	Beaconhouse, Primary NN-PIII	Pakistan	890
3rd	Joshua Wern Hun T	Cempaka International School, Cheras	Malaysia	883
4th	Srihari V	Indian School Salalah	Oman	879
5th	Shaurye B	Team India	India	853
6th	Nicholas T	Cempaka Schools DH	Malaysia	851
7th	Varun J	Park Hill Junior School	England	822
8th	Adithya S	Harmony School of Science	United States	817
=8th	Christelinda L	Team Canada	Canada	817
10th	Irene Z	River Trail Middle School	United States	810
=10th	Jonathan S	Team England	England	810
=10th	Carol L	Bradbury School	Hong Kong	810

Top 10 Students in the World – 11 to 13 Years of Age

1st	Sharan M	The Glasgow Academy	Scotland	1,014
2nd	Abdul W	ACE International Academy	Pakistan	920
3rd	Cheah J	Sri Tenby School	Malaysia	886
4th	Nana Kwame A	Dayspring Montessori International School	Ghana	883
5th	Aaryam S	King George V School	Hong Kong	856
6th	Alisraa Binti A	Cempaka Schools DH	Malaysia	844
7th	Joshua S	Team United States of America	United States	838
8th	Anthony S	Willowood Junior High School	United States	809
9th	Marissa F	Sekolah Sri Tenby	Malaysia	808
10th	Gordon B	Dolphin Senior Public School	Canada	800

Top 10 Students in the World – 14 to 18 Years of Age

1st	Malayandi P	Cempaka Schools DH	Malaysia	1,046
=1st	Lee Y	Cempaka Schools DH	Malaysia	1,046
3rd	Amanda S	Cempaka Schools DH	Malaysia	999
4th	Low K	Cempaka Schools DH	Malaysia	980
5th	Natasya B	Cempaka Schools CH	Malaysia	954
6th	Gautham Naganathan G	Wells International School	Thailand	942
7th	Danial B	Cempaka Schools CH	Malaysia	919
8th	Phoebe M	Sha Tin College	Hong Kong	910
9th	Dhanashree A	Cempaka Schools DH	Malaysia	903
10th	Yap V	Sri Tenby School	Malaysia	902
=10th	Nicole Q	Cempaka Schools DH	Malaysia	902
=10th	Jeremy W	Don Mills Collegiate Institute	Canada	902

World Science Day 2012

Top 10 Classes in the World – 4 to 7 Years of Age

1st	S2Y2 Barney	Cempaka Schools DH	Malaysia	10,668
2nd	Team Phoenix	Park Hill Junior School	England	9,543
3rd	S3Y3 Barney	Cempaka Schools DH	Malaysia	9,043
4th	S1Y1 Barney	Cempaka Schools DH	Malaysia	7,984
5th	S2Y2 Popeye	Cempaka Schools DH	Malaysia	7,590
6th	LSG2Easom	Lake St George Elementary School	United States	6,662
7th	Mensing	Sonoran Sky Elementary School	United States	6,264
8th	Dynamos	Park Hill Junior School	England	3,949
9th	Taz Devils	Yarmouth Middle School	United States	3,467
10th	I-A	Beaconhouse School System Clifton Campus	Pakistan	3,090

Top 10 Classes in the World – 8 to 10 Years of Age

1st	Llama Llama's	Avalon Elementary School	United States	9,635
2nd	Bright Sparks	Park Hill Junior School	England	9,324
3rd	CH Jacaranda	Cempaka Schools CH	Malaysia	9,292
4th	S5Y5 Barney	Cempaka Schools DH	Malaysia	9,241
5th	JSD5	BSN Junior School Diamanthorst	Netherlands	8,990
6th	Science Stars	Rail Ranch Elementary School	United States	8,477
7th	S4Y4 Barney	Cempaka Schools DH	Malaysia	8,243
8th	5SJ	Southridge School	Canada	8,240
9th	Dino-Mite	Avalon Elementary School	United States	8,166
10th	S5Y5 Popeye	Cempaka Schools DH	Malaysia	7,339

Top 10 Classes in the World – 11 to 13 Years of Age

1st	F2Y8 Diamond	Cempaka Schools DH	Malaysia	11,240
2nd	Northdale Central	Northdale Central Public School	Canada	10,640
3rd	SciVarsity2012	Windy Ridge School	United States	9,053
4th	S6Y6 Barney	Cempaka Schools DH	Malaysia	8,099
5th	CH Wisteria	Cempaka Schools CH	Malaysia	7,481
6th	F2Y8 Ruby	Cempaka Schools DH	Malaysia	7,101
7th	IG1 Diamond	Cempaka Schools DH	Malaysia	7,098
8th	ATA KOLEJI 8A	IZMIR ATA COLLAGE	Turkey	7,013
9th	3Wells MS MATH-A	Wells International School	Thailand	6,918
10th	IG1 Emerald	Cempaka Schools DH	Malaysia	6,781

Top 10 Classes in the World – 14 to 18 Years of Age

1st	F5Y11 Diamond	Cempaka Schools DH	Malaysia	15,938
2nd	CH F5 EUREKA	Cempaka Schools CH	Malaysia	14,379
3rd	F5Y11 Emerald	Cempaka Schools DH	Malaysia	14,361
4th	CH Y10F4 EUREKA	Cempaka Schools CH	Malaysia	13,244
5th	F4Y10 Diamond	Cempaka Schools DH	Malaysia	12,302
6th	F5Y11 Ruby	Cempaka Schools DH	Malaysia	11,844
7th	CH Y8F2 EUREKA	Cempaka Schools CH	Malaysia	11,259
8th	High School A	St Patrick School	Dominican Republic	11,092
9th	F4Y10 Emerald	Cempaka Schools DH	Malaysia	10,951
10th	CH Y9F3 EUREKA	Cempaka Schools CH	Malaysia	10,714