


For awards purposes, each county is its own region - except that counties followed by the same number are grouped together as one region.


NEW ENGLAND MATHEMATICS LEAGUE

P.O. Box 6, Sharon, Massachusetts 02067-0006

NOVEMBER 2019 HIGH SCHOOL SCORE REPORT SUMMARY

County/School Name	#1	#2	TOT	County/School Name	#1	#2	TOT
CONNECTICUT							
Fairfield - 1							
Brookfield HS	26	18	44	Mt. Greylock Reg. HS	19	11	30
Convent of the Sacred Heart	24	15	39	Wahconah Reg. HS			
Darien HS	26	25	51	Bristol - 6			
Immaculate HS				AL-Noor Academy	7	7	14
King School	24	15	39	Bishop Connolly HS	10	11	21
Masuk HS	22	16	38	Coyle & Cassidy HS	10	14	24
Ridgefield HS	25	20	45	Mansfield HS	22	15	37
St. Joseph HS				North Attleboro HS	20	11	31
Stamford HS	20	13	33	Essex - 8			
Stratford HS	16	10	26	Bishop Fenwick HS	17	12	29
Hartford - 2				Brooks School	26	28	54
Academy of Aerospace &	24	15	39	Peabody Veterans Mem. HS			
East Granby HS	16	8	24	Phillips Academy	27	30	57
Farmington HS	26	18	44	The Governor's Academy	25	15	40
Granby Memorial HS	13	9	22	Franklin - 7			
Simsbury High School	23	16	39	Deerfield Academy	25	26	51
St. Paul Catholic HS	11	12	23	Eaglebrook School	24	17	41
Suffield Academy	26	21	47	Hampshire - 7			
Litchfield - 3				Williston Northamp. Sch	26	23	49
Canterbury School	23	11	34	Middlesex - 9			
Hotchkiss School	25	28	53	AMSA Charter School	25		25
Kent School	25	26	51	Beaver Country Day Sch	15	12	27
New Milford HS	19	12	31	Belmont Hill School			
Northwestern Regional HS	23	12	35	Buckingham Browne & Nichols	25	22	47
Taft School	28	29	57	Burlington HS			
The Gunnery	17	14	31	Cambridge Rindge & Latin Sch			
Middlesex - 2				Cambridge Sch of Weston	22	12	34
Franklin Academy	24	12	36	Chelmsford HS	22	22	44
Middletown HS	17	12	29	Framingham HS	21	19	40
New Haven - 4				Jonas Clarke Middle School	28	30	58
Cheshire Academy	25	23	48	Littleton HS			
Cheshire HS	23		23	Lowell Catholic High School			
Daniel Hand HS	25	18	43	Malden Catholic HS			
East Haven HS		6	6	Matigon HS		10	10
Oxford High School	14	8	22	Maynard HS	15	10	25
Sacred Heart Academy				Middlesex School	25	18	43
New London - 2				Natick HS	18	11	29
St. Bernard School	25	19	44	Newton Country Day Sch	22	17	39
Windham - 3				Reading Memorial HS			
Marianapolis Prep School	21	14	35	Somerville HS	22	13	35
MAINE				Wayland HS	26	23	49
Aroostook - 5				Weston HS	26	28	54
Maine Sch. of Sci./Math	26	24	50	Wilmington HS	20	8	28
Cumberland - 5				Norfolk - 10			
Cheverus HS	18	6	24	Bellingham High School	15	15	30
North Yarmouth Academy				Dedham Sr. HS	15	8	23
Oxford - 5				Dexter Southfield School	17	13	30
Gould Academy	23		23	Medfield HS	21	13	34
Penobscot - 5				Medway High School	18	12	30
Bangor HS	26	20	46	Montrose School	17	12	29
Lee Academy	19	11	30	Needham HS			
York - 5				Noble & Greenough Sch	26	18	44
Marshwood HS	25	11	36	Norwood HS			
Thornton Academy	25	13	38	Quincy HS	23	15	38
MASSACHUSETTS				St. Sebastian's School			
Barnstable - 6				Stoughton HS	12	9	21
Falmouth Academy	25	16	41	Thayer Academy	25	24	49
Nauset Reg. HS	16	11	27	Ursuline Academy	19	11	30
Sandwich High School	14	9	23	Xaverian Brothers HS	22	12	34
St. John Paul II High School	18	9	27	Plymouth - 11			
Berkshire - 7				Hingham HS			
Buxton School	16	9	25	Norwell HS	23		23
				Old Rochester Reg. Jr/Sr HS	24	15	39
				Tabor Academy	26	25	51

Suffolk - 12				Exeter HS	16	14	30
Boston College HS				Londonderry HS	25		25
Boston Latin School	30	30	60	Windham High School	14	12	26
Catholic Memorial School	14	2	16	RHODE ISLAND			
Commonwealth School	25	19	44	Bristol - 16			
Winthrop HS	25	17	42	Barrington HS	23	16	39
Worcester - 13				Kent - 16			
Algonquin Regional HS	28	23	51	Toll Gate HS	16	12	28
Bancroft School	21	14	35	Newport - 16			
Mass Academy of Math/Sci at	27	26	53	Portsmouth Abbey School	25	18	43
Milford HS	11	8	19	Providence - 16			
Whitinsville Chrstn Sch	9	7	16	La Salle Academy			
Worcester Academy	22	14	36	Moses Brown School	23	19	42
NEW HAMPSHIRE				Wheeler School	25	20	45
Belknap - 14				VERMONT			
New Hampton School	20	16	36	Bennington - 17			
Carroll - 14				Mt. Anthony Union HS			
Brewster Academy	24	14	38	Caledonia - 17			
Kennett High School	15	10	25	St. Johnsbury Academy	23	19	42
Grafton - 14				Chittenden - 17			
Hanover HS	25	17	42	Mt. Mansfield Union HS	25	18	43
Hillsborough - 15				Washington - 17			
Alvirne HS	21	13	34	Spaulding HS	14	7	21
Nashua HS South	27	26	53	Windham - 17			
Souhegan HS	21	10	31	Brattleboro Union HS	19	16	35
The Derryfield School	17	17	34	Windsor - 17			
Merrimack - 14				Hartford HS	11	12	23
St. Paul's School	26	17	43	Woodstock Union HS	20	12	32
Rockingham - 14							

STUDENTS WITH A PERFECT SCORE

Cooper B, Boston Latin School, MA	Viraj S, Kent School, CT
Christian C, Maine Sch. of Sci./Math, ME	Eric T, Wheeler School, RI
Daniel C, Tabor Academy, MA	Max T, Phillips Academy, MA
Emily C, Brooks School, MA	Vetri V, Bangor HS, ME
Aidan D, Jonas Clarke Middle School, MA	Linh V, Taft School, CT
Minho E, Brooks School, MA	Samuel W, Jonas Clarke Middle School, MA
Ezra G, Weston HS, MA	Steven W, Williston Northamp. Sch, MA
William H, Weston HS, MA	Harry W, Taft School, CT
Toyesh J, Mass Academy of Math/Sci at WPI, MA	Andrew W, Phillips Academy, MA
Christy J, Boston Latin School, MA	Nathan X, Phillips Academy, MA
Zehao "Leon" J, Cheshire Academy, CT	Vincent X, Darien HS, CT
Suhaas K, Nashua HS South, NH	Edward Y, Boston Latin School, MA
Darshan K, Mass Academy of Math/Sci at WPI, MA	Reece Y, Hotchkiss School, CT
Yuto L, Brooks School, MA	Andrew Y, Weston HS, MA
Ben L, Taft School, CT	Eric Y, Hotchkiss School, CT
Andrew L, Algonquin Regional HS, MA	Jerry Y, Deerfield Academy, MA
Chai L, Suffield Academy, CT	Albert Z, Boston Latin School, MA
Christine L, Taft School, CT	Victoria Z, Phillips Academy, MA
Harry L, Hotchkiss School, CT	Jaylen Z, Jonas Clarke Middle School, MA
Minqian L, Deerfield Academy, MA	Andrew Z, Jonas Clarke Middle School, MA
Gwen L, Boston Latin School, MA	Jeremy Z, Phillips Academy, MA
Huanzhi M, Brewster Academy, NH	Sebastian Z, Phillips Academy, MA
Zach P, Jonas Clarke Middle School, MA	James Z, The Derryfield School, NH

HIGH SCORING STUDENTS - CUMULATIVE

Cooper B - Boston Latin School, MA	12	Gwen L - Boston Latin School, MA	11
Daniel C - Tabor Academy, MA	12	Huanzhi M - Brewster Academy, NH	11
Aidan D - Jonas Clarke Middle School, MA	12	Zach P - Jonas Clarke Middle School, MA	11
Minho E - Brooks School, MA	12	David Q - Boston Latin School, MA	11
Ezra G - Weston HS, MA	12	Viraj S - Kent School, CT	11
Christy J - Boston Latin School, MA	12	Eric T - Wheeler School, RI	11
Suhaas K - Nashua HS South, NH	12	Linh V - Taft School, CT	11
Ben L - Taft School, CT	12	Harry W - Taft School, CT	11
Andrew L - Algonquin Regional HS, MA	12	Samuel W - Jonas Clarke Middle School, MA	11
Chai L - Suffield Academy, CT	12	Andrew W - Phillips Academy, MA	11
Vetri V - Bangor HS, ME	12	Kevin W - Thayer Academy, MA	11
Steven W - Williston Northamp. Sch, MA	12	Nathan X - Phillips Academy, MA	11
Edward Y - Boston Latin School, MA	12	Vincent X - Darien HS, CT	11
Albert Z - Boston Latin School, MA	12	Reece Y - Hotchkiss School, CT	11
Andrew Z - Jonas Clarke Middle School, MA	12	Andrew Y - Weston HS, MA	11

Madison A - Maine Sch. of Sci./Math, ME	11	Eric Y - Hotchkiss School, CT	11
Christian C - Maine Sch. of Sci./Math, ME	11	Peter Y - Taft School, CT	11
Rucha D - Nashua HS South, NH	11	Jerry Y - Deerfield Academy, MA	11
Robert G - St. Paul's School, NH	11	William Y - Phillips Academy, MA	11
Ishita G - Mass Academy of Math/Sci at WPI,	11	Jaylen Z - Jonas Clarke Middle School, MA	11
William H - Weston HS, MA	11	Victoria Z - Phillips Academy, MA	11
Zehao "Leon" J - Cheshire Academy, CT	11	Kevin Z - Wayland HS, MA	11
Darshan K - Mass Academy of Math/Sci at WP	11	Julianna Z - Boston Latin School, MA	11
Yuto L - Brooks School, MA	11	James Z - The Derryfield School, NH	11
Minqian L - Deerfield Academy, MA	11	Sebastian Z - Phillips Academy, MA	11
Christine L - Taft School, CT	11		

HIGH SCORING SCHOOLS - CUMULATIVE

Boston Latin School, MA	60	Cheshire Academy, CT	48
Jonas Clarke Middle School, MA	58	Buckingham Browne & Nichols Upper Sch., MA	47
Phillips Academy, MA	57	Suffield Academy, CT	47
Taft School, CT	57	Bangor HS, ME	46
Brooks School, MA	54	Ridgefield HS, CT	45
Weston HS, MA	54	Wheeler School, RI	45
Hotchkiss School, CT	53	Brookfield HS, CT	44
Mass Academy of Math/Sci at WPI, MA	53	Chelmsford HS, MA	44
Nashua HS South, NH	53	Commonwealth School, MA	44
Algonquin Regional HS, MA	51	Farmington HS, CT	44
Darien HS, CT	51	Noble & Greenough Sch, MA	44
Deerfield Academy, MA	51	St. Bernard School, CT	44
Kent School, CT	51	Daniel Hand HS, CT	43
Tabor Academy, MA	51	Middlesex School, MA	43
Maine Sch. of Sci./Math, ME	50	Mt. Mansfield Union HS, VT	43
Thayer Academy, MA	49	Portsmouth Abbey School, RI	43
Wayland HS, MA	49	St. Paul's School, NH	43
Williston Northamp. Sch, MA	49		