

**30^e Concours de mathématiques
du Nouveau-Brunswick**
30th New Brunswick Mathematics Competition
Vendredi 11 mai 2012 / Friday May 11th, 2012

PARTICIPATION

	7e année / Grade 7	8e année / Grade 8	9e année / Grade 9	Total
U.N.B.	191	208	189	588
Fredericton	109	113	111	333
St-John	82	95	78	255
U. de M.	210	226	164	600
Moncton	122	133	99	354
Edmundston	41	44	40	125
Shippagan	47	49	25	121
Total N.-B.	401	434	353	1188

MOYENNES / AVERAGES

	7e année / Grade 7	8e année/ Grade 8	9e année / Grade 9
U.N.B.			
Fredericton	31.4 %	34.7 %	39.6 %
St-John	27.8 %	40.2 %	36.1 %
U. de M.			
Moncton	32.6 %	36.0 %	34.9 %
Edmundston	31.0 %	35.9 %	27.5 %
Shippagan	26.3 %	28.2 %	32.9 %
Province	30.4 %	35.7 %	35.7 %
<i>Districts francophones / French Districts</i>	31.8 %	32.0 %	31.0 %
<i>Districts anglophones / English Districts</i>	29.6 %	37.6 %	37.8 %

GAGNANTS PROVINCIAUX / PROVINCIAL WINNERS

	NOM / NAME	ÉCOLE / SCHOOL	NOTE / AVERAGE	CAMPUS
7^e année Grade 7	Ning Sun	GEORGE ST MIDDLE SCHOOL (District 18)	96.25 %	Fredericton
	Cameron Haigh	BLISS CARMAN MIDDLE SCHOOL (District 18)	93.75 %	Fredericton
	Yi Jun Kim	EVERGREEN PARK SCHOOL (District 2)	90.00 %	Moncton
	Ko Na Young	EVERGREEN PARK SCHOOL (District 2)	82.25 %	Moncton
	Jinmyung Jang	GEORGE ST MIDDLE SCHOOL (District 18)	81.25 %	Fredericton
	Samuel Verrier	ÉCOLE MGR FRANCOIS BOURGEOIS (District 11)	81.00 %	Moncton
	Paul Duivenvoorden	GEORGE ST MIDDLE SCHOOL (District 18)	79.75 %	Fredericton
	James Juen	EVERGREEN PARK SCHOOL (District 2)	78.75 %	Moncton
	Blair Hawkins	FUNDY HIGH SCHOOL (District 10)	78.75 %	St-John
	Sumyung Jang	GEORGE ST MIDDLE SCHOOL (District 18)	78.75 %	Fredericton
8^e année Grade 8	Daniel Im	EVERGREEN PARK SCHOOL (District 2)	100.00 %	Moncton
	Richard Baek	QUISPAMSIS MIDDLE SCHOOL (District 6)	100.00 %	St-John
	Kevin Park	BLISS CARMAN MIDDLE SCHOOL (District 18)	100.00 %	Fredericton
	Yuna Im	EVERGREEN PARK SCHOOL (District 2)	96.25 %	Moncton
	Bob Feng	EVERGREEN PARK SCHOOL (District 2)	96.25 %	Moncton
	Issac Lee	MARSHVIEW MIDDLE SCHOOL (District 2)	93.75 %	Moncton
	Sam Cookson	HARRY MILLER MIDDLE SCHOOL (District 6)	93.75 %	St-John
	Sowon Suh	QUISPAMSIS MIDDLE SCHOOL (District 6)	91.00 %	St-John
	Kiha Kim	EVERGREEN PARK SCHOOL (District 2)	90.00 %	Moncton
	Jennifer Kim	NORTH AND SOUTH ESK REGIONAL HIGH SCHOOL (District 16)	90.00 %	Fredericton
9^e année Grade 9	Kyusung Shim	FREDERICTON HIGH SCHOOL (District 18)	93.75 %	Fredericton
	Jonathan Tang	FREDERICTON HIGH SCHOOL (District 18)	90.00 %	Fredericton
	Parsa Mehrabanfar	FREDERICTON HIGH SCHOOL (District 18)	90.00 %	Fredericton
	Grace Park	RIVERVIEW HIGH SCHOOL (District 2)	84.75 %	Moncton
	Will Baxter	SAINT JOHN HIGH SCHOOL (District 8)	82.50 %	St-John
	Alex Baek	KENNEBECASIS VALLEY HIGH SCHOOL (District 6)	82.50 %	St-John
	James Tang	FREDERICTON HIGH SCHOOL (District 18)	81.00 %	Fredericton
	Remi Huh	ROTHESAY NETHERWOOD (District 6)	79.75 %	St-John
	Jameson Cunningham	LEO HAYES HIGH SCHOOL (District 18)	78.75 %	Fredericton
	Kevin Watmough	FREDERICTON HIGH SCHOOL (District 18)	76.00 %	Fredericton

**GAGNANT.E.S DU CAMPUS DE FREDERICTON /
FREDERICTON CAMPUS WINNERS**

7 ^e année / Grade 7	Ning Sun	GEORGE ST MIDDLE SCHOOL (District 18)	96.25 %
	Cameron Haign	BLISS CARMAN MIDDLE SCHOOL (District 18)	93.75 %
	Jinmyung Jang	GEORGE ST MIDDLE SCHOOL (District 18)	81.25 %
Participants : 106 Moyenne / Average : 29.6 %			
8 ^e année / Grade 8	Kevin Park	BLISS CARMAN MIDDLE SCHOOL (District 18)	100.00 %
	Jennifer Kim	NORTH AND SOUTH ESK REGIONAL HIGH SCHOOL (District 16)	90.00 %
	Jinwon Jang	GEORGE ST MIDDLE SCHOOL (District 18)	82.50 %
Participants : 114 Moyenne / Average : 25.5 %			
9 ^e année / Grade 9	Kyusung Shim	FREDERICTON HIGH SCHOOL (District 18)	93.75 %
	Jonathan Tang	FREDERICTON HIGH SCHOOL (District 18)	90.00 %
	Parsa Mehrabanfar	FREDERICTON HIGH SCHOOL (District 18)	90.00 %
Participants : 126 Moyenne / Average : 24.3 %			

**GAGNANT.E.S DU CAMPUS DE ST-JOHN /
ST-JOHN CAMPUS WINNERS**

7 ^e année / Grade 7	Blair Hawkins	FUNDY HIGH SCHOOL (District 10)	78.75 %
	Tommy Kim	QUISPAMISIS MIDDLE SCHOOL (District 6)	75.00 %
	Amy Dai	MILLIDGEVILLE NORTH SCHOOL (District 8)	73.75 %
Participants : 75 Moyenne / Average : 32.3 %			
8 ^e année / Grade 8	Richard Baek	QUISPAMISIS MIDDLE SCHOOL (District 6)	100.00 %
	Sam Cookson	HARRY MILLER MIDDLE SCHOOL (District 6)	93.75 %
	Sowon Suh	QUISPAMISIS MIDDLE SCHOOL (District 6)	91.00 %
Participants : 71 Moyenne / Average : 25.4 %			
9 ^e année / Grade 9	Will Baxter	SAINT JOHN HIGH SCHOOL (District 8)	82.50 %
	Alex Baek	KENNEBECASIS VALLEY HIGH SCHOOL (District 6)	82.50 %
	Remi Huh	ROTHESAY HIGH SCHOOL (District 6)	79.75 %
Participants : 78 Moyenne / Average : 23.6 %			

**GAGNANT.E.S DU CAMPUS DE MONCTON /
MONCTON CAMPUS WINNERS**

7 ^e année / Grade 7	Yi Jun Kim	EVERGREEN PARK SCHOOL (District 2)	90.00 %
	Ko Na Young	EVERGREEN PARK SCHOOL (District 2)	82.25 %
	Samuel Verrier	ÉCOLE MGR FRANCOIS BOURGEOIS (District 11)	81.00 %
Participants : 119 Moyenne / Average : 28.6 %			
8 ^e année / Grade 8	Daniel Im	EVERGREEN PARK SCHOOL (District 2)	100.00 %
	Yuna Im	EVERGREEN PARK SCHOOL (District 2)	96.25 %
	Bob Feng	EVERGREEN PARK SCHOOL (District 2)	96.25 %
Participants : 121 Moyenne / Average : 21.4 %			
9 ^e année / Grade 9	Grace Park	RIVERVIEW HIGH SCHOOL (District 2)	84.75 %
	Jinwoo Park	BERNICE MACNAUGHTON HIGH SCHOOL (District 2)	74.75 %
	Hyunjun Kim	BERNICE MACNAUGHTON HIGH SCHOOL (District 2)	72.25 %
Participants : 109 Moyenne / Average : 22.5 %			

**GAGNANT.E.S DU CAMPUS D'EDMUNDSTON /
EDMUNDSTON CAMPUS WINNERS**

7 ^e année / Grade 7	Christian Guignard	ÉCOLE NOTRE-DAME (District 3)	70.00 %
	Patrick Collin	ÉCOLE NOTRE-DAME (District 3)	63.75 %
	Stéphanie Coulombe	POLYVALENTE A J SAVOIE (District 3)	50.75 %
Participants : 47 Moyenne / Average : 28.3 %			
8 ^e année / Grade 8	Elise Stevens	SAINT MARYS ACADEMY (District 14)	75.00 %
	Alexis Desrosiers	VERSANT NORD (District 3)	64.00 %
	Emelie Gagnon	POLYVALENTE THOMAS ALBERT (District 3)	62.50 %
Participants : 39 Moyenne / Average : 18.5 %			
9 ^e année / Grade 9	Andrea Violette	CITÉ DES JEUNES A M SORMANY (District 3)	48.00 %
	Miguel Arseneault	ÉCOLE AUX QUATRE VENTS (District 5)	48.00 %
	Gabrielle Martin	CITÉ DES JEUNES A M SORMANY (District 3)	44.75 %
Participants : 34 Moyenne / Average : 20.6 %			

**GAGNANT.E.S DU CAMPUS DE SHIPPAGAN /
SHIPPAGAN CAMPUS WINNERS**

7 ^e année / Grade 7	Jolyn Arseneau	ÉCOLE CARREFOUR ÉTUDIANT (District 5)	50.00 %
	Alexandre Chiasson	LA CROISEE (District 5)	46.25 %
	Mylene Landry	ÉCOLE MARGUERITE BOURGEOYS (District 9)	41.25 %
Participants : 47 Moyenne / Average : 26.3 %			
8 ^e année / Grade 8	Jean-Charles Paulin	ÉCOLE LA RELEVÉ DE SAINT-ISIDORE (District 9)	58.50 %
	Holly Bouma	LA CROISE (District 5)	56.50 %
	Sara Martinez	ÉCOLE LE TREMPLIN (District 9)	53.25 %
Participants : 49 Moyenne / Average : 28.2 %			
9 ^e année / Grade 9	Chloe Comeau	POLYVALENTE W ARTHUR LOSIER (District 9)	50.00 %
	Melissa Comeau	ÉCOLE MARIE ESTHER (District 9)	49.75 %
	Matisse Garant	ÉCOLE SECONDAIRE NÉPISIGUIT (District 5)	47.50 %
Participants : 25 Moyenne / Average : 32.9 %			

GAGNANT.E.S DE DISTRICT / DISTRICT WINNERS

District	Niveau / Grade	Nom / Name	École / School	Campus
01	7e	Alexandre Landry	ÉCOLE CARREFOUR DE L'ACADIE	Moncton
	8e	Maxime Parent	ÉCOLE ARC-EN-CIEL	Moncton
	9e	Damien Larocque	ÉCOLE SAINTE-ANNE	Fredericton
02	7e	Yi Jun Kim	EVERGREEN PARK SCHOOL	Moncton
	8e	Daniel Im	EVERGREEN PARK SCHOOL	Moncton
	9e	Grace Park	RIVERVIEW HIGH SCHOOL	Moncton
03	7e	Christian Guignard	ÉCOLE NOTRE-DAME	Edmundston
	8e	Emelie Gagnon	POLYVALENTE THOMAS ALBERT	Edmundston
	9e	Andrea Violette	CITE DES JEUNES A M SORMANY	Edmundston
05	7e	Jolyn Arseneau	ÉCOLE CARREFOUR ÉTUDIANT	Shippagan
	8e	Alexis Desrosiers	ÉCOLE AUX-QUATRE-VENTS	Edmundston
	9e	Miguel Arseneault	ÉCOLE VERSANT-NORD	Edmundston
06	7e	Tommy Kim	QUISPAMIS MIDDLE SCHOOL	St-John
	8e	Richard Baek	QUISPAMIS MIDDLE SCHOOL	St-John
	9e	Alex Baek	KENNEBECASIS VALLEY HIGH SCHOOL	St-John
08	7e	Maria Mason	PRINCESS ELIZABETH SCHOOL	St-John
	8e	Danny Han	BAYSIDE MIDDLE SCHOOL	St-John
	9e	Will Baxter	SAINT JOHN HIGH SCHOOL	St-John
09	7e	Mylene Landry	ÉCOLE MARGUERITE BOURGEOYS	Shippagan
	8e	Jean-Charles Paulin	ÉCOLE LA RELEVÉ DE SAINT-ISIDORE	Shippagan
	9e	Chloe Comeau	POLYVALENTE W ARTHUR LOSIER	Shippagan
10	7e	Blair Hawkins	FUNDY HIGH SCHOOL	St-John
	8e	Brayton Smith	SIR JAMES DUNN ACADEMY	St-John
	9e	Molly R Smyth	ST. STEPHEN HIGH SCHOOL	Fredericton
11	7e	Samuel Verrier	ÉCOLE MGR FRANCOIS BOURGEOYS	Moncton
	8e	Jean-Luc Roy	ÉCOLE SECONDAIRE ASSOMPTION	Moncton
	9e	William Goguen	ÉCOLE CLÉMENT-CORMIER	Moncton
14	7e	Matthew Mckee	WOODSTOCK MIDDLE SCHOOL	Fredericton
	8e	Elise Stevens	SAINT MARYS ACADEMY	Edmundston
	9e	Jacob Shaw	NACKAWIC SENIOR HIGH SCHOOL	Fredericton
15	7e	Matea Andonova	CAMPBELLTON MIDDLE SCHOOL	Moncton
	8e	Julia Kyle	SUPERIOR MIDDLE SCHOOL	Moncton
	9e	Emma Tullcoh	BATHURST HIGH SCHOOL	Moncton
16	7e	James Macmillan	MILLERTON ELEMENTARY AND JR HIGH SCHOOL	Fredericton
	8e	Jennifer Kim	NORTH AND SOUTH ESK REGIONAL HIGH SCHOOL	Fredericton
	9e	Jennifer Mceathron	JAMES M HILL MEMORIAL HIGH SCHOOL	Fredericton
17	7e	Karissa Sparkes	HERITAGE CHRISTIAN SCHOOL	Fredericton
	8e	Dale Piercy	HAROLD PETERSON MIDDLE SCHOOL	Fredericton
	9e	Jacob Wall	OROMOCTO HIGH SCHOOL	Fredericton
18	7e	Ning Sun	GEORGE ST MIDDLE SCHOOL	Fredericton
	8e	Kevin Park	BLISS CARMEN MIDDLE SCHOOL	Fredericton
	9e	Kyusung Shim	FREDERICTON HIGH SCHOOL	Fredericton