

The CENTRE for EDUCATION
in MATHEMATICS and COMPUTING

*2020
Canadian
Computing
Competition
Results*

Sponsors:

WATERLOO
MATHEMATICS

Junior Competitors

Students are listed in alphabetical order within each group.

Dans chaque group, les élèves sont nommés en ordre alphabetiques.

Name/Nom	School/École	Location/Endroit
Group 1: Scores from 75 to 75		
CAI	COLIN	Magee S.S.
CHEN	TYLER	Eric Hamber S.S.
CHEN	ZHEWEI	Marco Polo Academy
CHEN	JINGXIANG (HARRY)	St. Robert C.H.S.
GAO	FRED	Abbey Park H.S.
GAO	PETER	Richmond Hill H.S.
GHAZI	NABETH	Richmond Hill H.S.
GRIGORIU	MARC	Dr. G.W. Williams S.S
GUO	RYAN	Glenforest S.S.
HU	TOMMY	Heritage Woods Secondary
JIANG	MAX	Markville S.S.
LI	ZHENYANG	Port Moody Sr. S.S.
LIAO	DISEN	Campbell C.I.
LIU	ANDY	Geek Education
MA	YAN MING	A.Y. Jackson S.S.
MUFTI	MUSAB	St. Benedict C.S.S.
POREITERE	RAMONA	Riga State Gymnasium No 1
SUN	JING TONG	Seaquam S.S.
TANG	ZIXI	St. Robert C.H.S.
THAW	MARTIN	Toronto French School
TORRINGTON-SMITH	JOSHUA	Lisgar C.I.
WANG	BILL	West Point Grey Academy
WANG	ZIYU	
WU	LUCY	Canada World Education
WU	EDWARD	Richmond Hill H.S.
XU	ZIHAO	Middlefield C.I.
ZHAO	IAN	Western Canada H.S.
ZHAO	JAKE	
ZHOU	WENHAN	Eric Hamber S.S.
ZHU	BRYAN	Cherry Crest
Group 2: Scores from 73 to 74		
CAO	CHRIS	Mathison Academy
CHAN	ETHAN	Glenforest S.S.
CHAN	AVERY	Richmond Hill H.S.
CHEN	RAYTON	Vincent Massey S.S.
CHEN	COLIN	Nepean H.S.
CHEN	YIHONG	Rothesay Netherwood School
DANG	TRI	Riverview H.S.
GIERUS	JAKUB	Sir Winston Churchill H.S.

Student Honour Roll**Palmarès étudiants**

Name/Nom		School/École	Location/Endroit
GODFREY	MAX	Christ Church Grammar School	Claremont, –
GONG	ERIC	Westmount Charter School	Calgary, AB
GUO	LOUIS	Upper Canada College (Upper School)	Toronto, ON
HUGHES	ALEXANDRA	St Hilda's Anglican School for Schools	Perth, –
HUNT	MAXWELL	Streetsville S.S.	Mississauga, ON
LEONG	RACHEL	William Lyon Mackenzie C.I.	North York, ON
LI	ROBERT		North York, ON
LIANG	ANDY	Markville S.S.	Markham, ON
LIU	ERIC	Western Canada H.S.	Calgary, AB
LIU	QIANKUN	Mathison Academy	Vancouver, BC
NG	AKELA	Louise Arbour S.S.	Brampton, ON
PENG	ANDREW		Vancouver, BC
QUIROS	SEBASTIAN	Sacred Heart C.H.S.	Newmarket, ON
SEN	YIGIT	Robert College	Istanbul Arnavutkoy, –
WANG	AARON	Glenforest S.S.	Mississauga, ON
WANG	JERRY	Linbrook School	Oakville, ON
WANG	DANIEL	St. Robert C.H.S.	Thornhill, ON
WANG	CINDY	Bloor C.I.	Toronto, ON
WANG	ARTHUR	Upper Canada College (Upper School)	Toronto, ON
WEIS	ALLON	Waterloo C.I.	Waterloo, ON
XI	AN	NOIC Academy	Scarborough, ON
XIE	JEREMY	Bloor C.I.	Toronto, ON
XIE	YI MENG	Maple H.S.	Maple, ON
XIONG	KATHLEEN	Richmond Hill H.S.	Richmond Hill, ON
YANG	AMANDA	Norma Rose Point	XXX, XXX
YUAN	LEO	Michael Power-St Joseph	Etobicoke, ON
ZENG	AUSTIN	Milliken Mills H.S.	Markham, ON
ZENG	SEAN	Montreal Confucius School	Dollard des Ormeaux, QC
ZHANG	EVAN	LinkedKey	Mississauga, ON
ZHANG	JICHENG	Mathison Academy	Vancouver, BC
ZHAO	YONGHAO	North Toronto C.I.	Toronto, ON
ZHAO	CHARLIE	Marc Garneau C.I.	North York, ON
ZHENG	SILVIA	Fraser Heights S.S.	XXX, XXX
ZHOU	DANIEL	TrueInspire Education Society	Surrey, BC
ZHUANG	IVY		North York, ON

Group 3: Scores from 71 to 72

ALGH	HRIDAY	York Mills C.I.	North York, ON
BAO	YANZHEN	Dr. G.W. Williams S.S	Aurora, ON
BENTLEY	LUKE	Innisdale S.S.	Barrie, ON
BERNSTEIN	MILES	Vaughan S.S.	Thornhill, ON
BHATTACHERYA	SAPTARSHI	Westwood Community H.S.	Fort McMurray, AB
BUHRING	PATRIK	Guelph C. and V.I.	Guelph, ON
CAI	COLIN		Richmond hill, ON
CAI	RICHE	Victoria Park C.I.	North York, ON
CAO	ALLAN	Westmount Charter School HS	Calgary, AB
CHEN	SHI WEI		Vancouver, BC
CHEN	ZILING		Vancouver, BC

Student Honour Roll**Palmarès étudiants**

Name/Nom	School/École	Location/Endroit
CHEN	JOSH	Glenforest S.S.
CHEN	SAMUEL	Markville S.S.
CHENG	BRANDON	Aurora H.S.
CHIN	NATHAN	Iroquois Ridge H.S.
CHING	ZACHARY	Christ Church Grammar School
CHOUHAN	ABHYUDAYA	Moscrop S.S.
CLUBINE	WILL	Nantyr Shores S.S.
COLBURN	LANDON	River East C.I.
CONSTANTINESCU	VLAD	Centre Wellington D.H.S.
DAN	HANSEN	Fraser Heights S.S.
DAVILA	ADRIAN	Appleby College
DU	EDISON	Richmond Hill H.S.
EZEKIEL	JONAH	St. George's School
FANG	SHENGBUO	Vincent Massey S.S.
FINCH	ANGUS	Christ Church Grammar School
FOWLER	BRANDON	Northern S.S.
GANESWARAN	SANKEETH	Thornhill S.S.
GUAN	ETHAN	Bell H.S.
GUO	NICK	John Fraser S.S.
HAN	OSCAR JAEWON	William Lyon Mackenzie C.I.
HAO	BOHAN	Shanghai Zizhu College
HAO	SCOTT	Waterloo C.I.
HE	AARON	Ecole J.H. Picard
HE	ASHER	Jessie Wowk Elementary
HUANG	CHARLIE	
HUANG	CHAK HO	Lillian Osborne H.S.
HUANG	KEVIN	The Woodlands Sec. School
ILAN	LIAM	Sir Winston Churchill S.S.
JACOBS	LUCAS	St. Joseph S.S.
JAEGER	MIKE	St. George's School
JI	CALEB	Old Scona Academic H.S.
JIANG	KEN	Richmond Hill H.S.
JIANG	AUSTIN BOYU	
KAMINSKY	ALEXANDER	Streetsville S.S.
KANG	SAN	Port Moody Sr. S.S.
KRISH	KRISH	Louise Arbour S.S.
LAU	BRANDON	Thornlea S.S.
LEESON	ERIC	Eric Hamber S.S.
LEUNG	ELENA	Eric Hamber S.S.
LI	EDWARD	Bell H.S.
LI	YICHU	Hillfield-Strathallan Coll. H.S.
LI	RAYMOND	
LIANG	JEREMY	William Lyon Mackenzie C.I.
LIANG	YU TENG	Prince of Wales S.S.
LIANG	LAURENCE	Marianopolis College
LIAO	HERMAN	Earl Haig S.S.
LIN	DIANA	William Lyon Mackenzie C.I.
LIU	DAVID	Middlefield C.I.

Student Honour Roll**Palmarès étudiants**

Name/Nom		School/École	Location/Endroit
LIU	HENGYI	Prince of Wales S.S.	Vancouver, BC
LIU	JOHNSTON	St. George's School	Vancouver, BC
LU	RICK	John Fraser S.S.	Mississauga, ON
LUO	ERIC	Colonel By S.S.	Gloucester, ON
LYAKISHEV	ALEXANDER	University of Toronto Schools	Toronto, ON
MANNAN	TAWFEEQ	Old Scona Academic H.S.	Edmonton, AB
MEI	RAYMOND	The Woodlands Sec. School	Mississauga, ON
MELLARY	MATTHEW	Sacred Heart C.H.S.	Newmarket, ON
MINCHIN	CAMERON	Christ Church Grammar School	Claremont, –
MORAIS	RICARDO	Strathcona H.S.	Edmonton, AB
MRUTHYUNJAYAN	PRANAV	Sir Winston Churchill S.S.	Vancouver, BC
NEWMAN	JESSIE	Cameron Heights C.I.	Kitchener, ON
OU	KEVIN	Steamboat Future Education	Surrey, BC
OUYANG	SAMANTHA	Bayview S.S.	Richmond Hill, ON
PARSONS	CYRUS	Mount Douglas S.S.	Victoria, BC
PATEL	HURSH	David Suzuki S.S.	Brampton, ON
PENG	JIANKUN	St Joseph's Preparatory School	Philadelphia, PA
PEREIRA	VINCENT	Glenforest S.S.	Mississauga, ON
PHAN	JOHN	Maple H.S.	Maple, ON
PORTER	ASHLEY	Christ Church Grammar School	Claremont, –
QIU	JEFFERY	Waterloo C.I.	Waterloo, ON
QU	KEVIN	Collingwood School	West Vancouver, BC
QURAIISHI	IBRAHIM	Chinguacousy S.S.	Brampton, ON
SEENIVASAN	SANJAY	Glenforest S.S.	Mississauga, ON
SEMENOVA	MARINA	William Lyon Mackenzie C.I.	North York, ON
SHAMS	ARAAD	Markville S.S.	Markham, ON
SHUAI	RICHARD	Walter Murray C.I.	Saskatoon, SK
SINCLAIR	ARDEN	Campbell C.I.	Regina, SK
SINGH	KARTIKEYA	Jayshree Periwal International School	Jaipur, –
SRIRANJAN	ABISHANAN	Woburn C.I.	Scarborough, ON
SUN	TRACY	Alexander Mackenzie H.S.	Richmond Hill, ON
TANG	BEN	St. George's School	Vancouver, BC
THAVANENTHIRAN	TANUSHANTH	West Humber C.I.	Etobicoke, ON
TIAN	JAYSON	Upper Canada College (Upper School)	Toronto, ON
TSANG	ANGUS	St. Robert C.H.S.	Thornhill, ON
VAN RAAMSDONK	PAUL	Eric Hamber S.S.	Vancouver, BC
WU	RAY	Yougood education	Edmonton, AB
WU	TOM	J.N. Burnett S.S.	XXX, XXX
WU	JONATHAN	Marc Garneau C.I.	North York, ON
WU	ANDY	Christ Church Grammar School	Claremont, –
WU	RODERICK	Aurora H.S.	Aurora, ON
XIE	YUCEN	Victoria Park C.I.	North York, ON
XIE	JULIA	William Lyon Mackenzie C.I.	North York, ON
XIONG	BOB	Port Moody Sr. S.S.	Port Moody, BC
XIU	HENRY	The Country Day School	King City, ON
XU	JILLIAN	Glenforest S.S.	Mississauga, ON
XUE	ALAN	Crestwood Prep. College	North York, ON
YAN	KEVIN	R.C. Palmer S.S.	Richmond, BC

Student Honour Roll**Palmarès étudiants**

Name/Nom	School/École	Location/Endroit
YANG	HAOZHE	Walter Murray C.I.
YANG	LEON	Richmond Hill H.S.
YE	ZIJIE	Glenlyon Norfolk School
YE	MAGGIE	St. Francis Xavier S.S.
YU	DANIEL	Sir John A. Macdonald S.S.
ZENG	LINDA	Crofton House School
ZHANG	LUKE	Vista Hills Public School
ZHANG	EVAN	The Woodlands Sec. School
ZHANG	BRAGI	Mount Douglas S.S.
ZHAO	ZIQI	
ZHONG	KINGSLEY	Western Canada H.S.
ZHOU	WILLIAM	Westmount Charter School
ZHU	SIMON	University Transition Program
ZOU	LEYANG	William Lyon Mackenzie C.I.

Group 4: Scores from 64 to 70

AGRAWAL	SPARSH	Fort Richmond C.I.	Winnipeg, MB
ALI	SARAH	Marc Garneau C.I.	North York, ON
ALSAIDI	FAISAL	J.H. Bruns C.I.	Winnipeg, MB
AN	FELIX	North Toronto Christian School	North York, ON
AVVEDUTO	LUKE	St. Theresa of Lisieux C.H.S.	Richmond Hill, ON
BALIYAN	ISHAN	Sacred Heart H.S.	Stittsville, ON
BOGERT	JAMES	Greenwood College School	Toronto, ON
BORMAN	HARRIS	Christ Church Grammar School	Claremont, –
BRAJUKA	ANGELO	St. David C.S.S.	Waterloo, ON
BROUGHTON	NATHANIEL	Hillfield-Strathallan Coll. H.S.	Hamilton, ON
BROWMAN	RUSSELL	Danforth Coll and Tech. Inst.	Toronto, ON
BYL	OLIVER	Huntsville H.S.	Huntsville, ON
CAO	ANGELA	John Fraser S.S.	Mississauga, ON
CAO	STEVEN	Bluevale C.I.	Waterloo, ON
CHAMBERLAIN	WILLIAM	Guelph C. and V.I.	Guelph, ON
CHAN	SARAH		XXX, XXX
CHANG KIT	PRESTON	The British Academy of Port of Spain	St. Clair, –
CHEN	GRANT	Victoria Park C.I.	North York, ON
CHEN	ADDISON	Albert Campbell C.I.	Scarborough, ON
CHEN	YIDI	St. Augustine C.H.S.	Markham, ON
CHEN	KEVIN	Colonel By S.S.	Gloucester, ON
CHEN	ANTHONY	Marc Garneau C.I.	North York, ON
CHEN	AHREN	Aurora H.S.	Aurora, ON
CHEN	ANNEKA	Magee S.S.	Vancouver, BC
DAI	VIVIAN	Richmond Hill H.S.	Richmond Hill, ON
DE LARA	NATHAN	Ursula Franklin Academy	Toronto, ON
DONGMEN	RUNZE	Shanghai Zizhu College	Shanghai, –
ECKARDT	ALEX	Waterloo Oxford D.S.S.	Baden, ON
EDWARDS	CARTER	Monarch Park C.I.	Toronto, ON
ENNS	ETHAN	Springfield Collegiate Institute	Oakbank, MB
FAN-CHIANG	QUENTIN	William Lyon Mackenzie C.I.	North York, ON
GACESA	RAFAEL	Hillfield-Strathallan Coll. H.S.	Hamilton, ON

Student Honour Roll**Palmarès étudiants**

Name/Nom		School/École	Location/Endroit
GINGERA	LUCAS	Richmond Christian S.S. (secondary campus)	Richmond, BC
GONG	HARRY	St. George's Junior School	XXX, XXX
GONG	MATTHEW	Pierre Elliott Trudeau H.S.	Markham, ON
HE	MATT	Sir Winston Churchill S.S.	Vancouver, BC
HU	ALAN	Port Moody Sr. S.S.	Port Moody, BC
HU	LUCAS	Fleetwood Park S.S.	Surrey, BC
JAIN	SAMYAK	Jayshree Perival International School	Jaipur, –
JANGIR	MEHUL	Jayshree Perival International School	Jaipur, –
JANO	NICHOLAS	Aurora H.S.	Aurora, ON
JEGATHESWARAN	KISHAN	Middlefield C.I.	Markham, ON
KANG	MIN	William Lyon Mackenzie C.I.	North York, ON
KRAMPITZ	LUKAS	Centennial C. and V.I.	Guelph, ON
KWANG HWEE	YAP	Anglo-Chinese Junior College	Singapore, –
KWON	ETHAN	Bishop Allen Academy	Etobicoke, ON
LEE	YOUNG	Point Grey S.S.	Vancouver, BC
LEFEBVRE	JAYDEN	Trinity College School	Port Hope, ON
LI	ISAAC	St. Theresa of Lisieux C.H.S.	Richmond Hill, ON
LI	GARY	St. George's School	Vancouver, BC
LI	JIAJUN	London Central S.S.	London, ON
LI	YILIA	North Toronto Christian School	North York, ON
LIM	DAEWOONG	Jayshree Perival International School	Jaipur, –
LIM	ETHAN	Sir John A. Macdonald S.S.	Waterloo, ON
LIM	TAEWOO	Jakarta Int'l School	Jakarta, –
LIU	MAX	The Woodlands Sec. School	Mississauga, ON
LIU	YU-CHENG	H.B. Beal S.S.	London, ON
LOW	SAMUEL	Lillian Osborne H.S.	Edmonton, AB
LOW	MARCUS	Richmond Virtual School	Richmond, BC
LUKASHKIN	DANIEL	Elgin Park S.S.	Surrey, BC
LYU	XING	Semiahmoo S.S.	Surrey, BC
MARNS-MORRIS	KAI	Christ Church Grammar School	Claremont, –
MCNAMER	TOMAS	Lycee Claudel	Ottawa, ON
MEAKER	BEN	Brooklin High School	Brooklin, ON
MILBERRY	CONNALL	Monarch Park C.I.	Toronto, ON
MILLER-JUNK	GARRETT	Dr. Frank J. Hayden S. S.	Burlington, ON
MOWBRAY	ZACKARY	Evan Hardy C.I.	Saskatoon, SK
MUHAMMAD	MOEEZ	Bloor C.I.	Toronto, ON
MUIR	LIAM	The Dragon Academy	Toronto, ON
MUTHUKATTU	ADITYA	Christ Church Grammar School	Claremont, –
PFEFFER	NATHAN	Earl Haig S.S.	North York, ON
PRAJAPATI	VRAJ	Chinguacousy S.S.	Brampton, ON
PUSCAS	PAUL	Father Bressani C.H.S.	Woodbridge, ON
PUTANS	OSKARS	Riga State Gymnasium No 1	Riga, –
QIU	ROY		White Rock, BC
RICHARD	SETH	J.H. Bruns C.I.	Winnipeg, MB
RIVETT	MAX	Upper Canada College (Upper School)	Toronto, ON
ROBERTS	MICHAEL	Bnei Akiva School	North York, ON
SAIRAM	SRIDHAR	St. Robert C.H.S.	Thornhill, ON
SCATTOLIN	MARC	Champlain Reg. College - St. Lambert	Saint-Lambert, QC

Student Honour Roll**Palmarès étudiants**

Name/Nom		School/École	Location/Endroit
SENGUPTA	ARMAAN	Chinguacousy S.S.	Brampton, ON
SENGUPTA	ARMAAN	Junior Coders	Brampton, ON
SHAN	YUKAI		Vancouver, BC
SHAN	YUSHAN	Sukromna spojena skola British International Schoo	Bratislava, –
SHEN	RYAN	St. Robert C.H.S.	Thornhill, ON
SHI	ANDREW	Upper Canada College (Upper School)	Toronto, ON
SIGIT	MATTHEW	British School Jakarta	Jarkarta, –
SINGH	NIRBHAY	Jayshree Periwal International School	Jaipur, –
SITU	ALEC	University Hill S.S.	Vancouver, BC
SO	JIMMIE	William Lyon Mackenzie C.I.	North York, ON
SOKOL	QUINLAN	O’Neill C.V.I.	Oshawa, ON
ST-GERMAIN	JEAN-PHILIPPE	Cegep de Rimouski	Rimouski, QC
SU	DANIEL	Markville S.S.	Markham, ON
SU	JESSICA	Bayview S.S.	Richmond Hill, ON
SUN	COLIN	Fraser Heights S.S.	XXX, XXX
SUN	TIENLAN	Eric Hamber S.S.	Vancouver, BC
TAMRAZYAN	NAREK	Evan Hardy C.I.	Saskatoon, SK
TAN	KEVIN	Glenforest S.S.	Mississauga, ON
TANG	ALAN	Richmond Hill H.S.	Richmond Hill, ON
TEPE	NUMAN	Waterloo C.I.	Waterloo, ON
THAKKAR	PARAM	Port Credit S.S.	XXX, XXX
TOYOTOSHI	SEBASTIAN	Hillfield-Strathallan Coll. H.S.	Hamilton, ON
TRAN	STEVEN	Longfields-Davidson Heights S.S.	XXX, XXX
TRIPATHI	ARNAV	Sir John A. Macdonald S.S.	Waterloo, ON
TUFEKCI	OZGUR	Bilkent Lab and Int’l School	Ankara, –
VENKATARAMAN	AMOL	Sir John A. Macdonald C.I.	Scarborough, ON
VYAS	PRANAV	White Oaks S.S.	Oakville, ON
WAESE-PERLMAN	ALEX	Bloor C.I.	Toronto, ON
WALDRON	OWEN	Toronto French School	North York, ON
WANG	EVAN	Sir John A. Macdonald S.S.	Waterloo, ON
WANG	JERRY		Vancouver, BC
WANG	JIMMY	Newmarket H.S.	Newmarket, ON
WANG	RATANA	Burnaby North S.S.	Burnaby, BC
WEI	BILL	Pierre Elliott Trudeau H.S.	Markham, ON
WONG	GRIFFIN	Western Canada H.S.	Calgary, AB
WU	CATHERINE	Point Grey S.S.	Vancouver, BC
WU	ALEXANDER	Donald A. Wilson S.S.	Whitby, ON
XIA	ZHENKAI	Mount Douglas S.S.	Victoria, BC
XU	CALVIN	Appleby College	Oakville, ON
XU	RUI SHEN	Shanghai Zizhu College	Shanghai, –
XU	ARTHUR	Saint Michaels C.H.S.	Niagara Falls, ON
XUE	WENTAO	West Humber C.I.	Etobicoke, ON
YANG	ZIZHOU	Sir Wilfrid Laurier S.S.	Orleans, ON
YANG	THOMAS	St. Theresa of Lisieux C.H.S.	Richmond Hill, ON
YANG	FRED	Sir John A. Macdonald S.S.	Waterloo, ON
YANG	CHENG YI	The Woodlands Sec. School	Mississauga, ON
YE	LILLIAN	Semiahmoo S.S.	Surrey, BC
YOO	YEOSUN	Walnut Grove S.S.	Langley, BC

Student Honour Roll**Palmarès étudiants**

Name/Nom		School/École	Location/Endroit
YOUN	GEON	Westdale S.S.	Hamilton, ON
ZANG	ANTHONY	Burnaby Mountain S.S.	Burnaby, BC
ZENG	ARDEN	Victoria Park C.I.	North York, ON
ZHAO	JEFFREY	Glenforest S.S.	Mississauga, ON
ZHENG	HAN	Adcote School Shanghai	Shanghai, –
ZHOU	PETER	RoboEDU Education Group Inc.	North York, ON
ZHOU	EDWARD	Markville S.S.	Markham, ON
ZHU	STEVEN	Point Grey S.S.	Vancouver, BC
ZHU	RICHARD		Markham, ON

Senior Competitors

Students are listed in alphabetical order within each group.

Dans chaque group, les élèves sont nommés en ordre alphabétiques.

Name/Nom	School/École	Location/Endroit
Group 1: Scores from 54 to 75		
CHEN	GEORGE	Marc Garneau C.I.
DENG	YI	William Lyon Mackenzie C.I.
DONG	ANDREW	Centennial C. and V.I.
GAO	VICTOR	
GUGELER	KEENAN	Waterloo C.I.
GUO	THOMAS	Phillips Exeter Academy
LI	MICHAEL	Marc Garneau C.I.
LI	DANIEL	Liberty High School
LI	MAX	William Lyon Mackenzie C.I.
LI	WILLIAM	University of Toronto Schools
OU	SIMON	Bayview S.S.
PEI	ERIC	Don Mills C.I.
TANG	ANDREW	Erindale S.S.
TREVISAN	CHRISTOPHER	William Lyon Mackenzie C.I.
WAN	KEVIN	Marc Garneau C.I.
WANG	TIMOTHY	Crescent School
WANG	JUNYI	William Lyon Mackenzie C.I.
WENG	HAOYU	E.S. Antoine Brossard
WU	JOHNSON	Langstaff S.S.
XU	ALEX TIANYI	White Oaks S.S.
XUE	ANDREW	Earl Haig S.S.
YUAN	MENGYU	Yali H.S.
ZHANG	RICHARD	Marc Garneau C.I.
ZHANG	EVAN	William Lyon Mackenzie C.I.
ZHOU	ZIXIANG	London Central S.S.
Group 2: Scores from 45 to 53		
CHEN	ZEYU	Colonel By S.S.
CHEN	ERIC	Victoria Park C.I.
CHEN	ARTHUR	Markville S.S.
DAI	ALVIN	Bell H.S.
DENG	LANGXING	York Mills C.I.
DIMOV	NICHOLAI	New Jersey Enrichment Academy
GAO	LEO	Harry Ainlay H.S.
GUO	YIWEI	Jaya Int'l H.S.
HAHN	MICHAEL	University Hill S.S.
HE	JUNCHENG	University of Toronto Schools
HO	LYNDON	
HU	JERRY	University of Toronto Schools
JACEWICZ	DAVID	William Lyon Mackenzie C.I.

Student Honour Roll**Palmarès détudiants**

Name/Nom		School/École	Location/Endroit
JIANG	TIANQI	Lisgar C.I.	Ottawa, ON
KORAB-KARPOWICZ	JULIUS	III Stefan Zeromski H.S.	Bielsko-Biala, –
LEE	JACK	Marc Garneau C.I.	North York, ON
LETKEMAN	TIMOTHY	Walter Murray C.I.	Saskatoon, SK
LI	ZHENING	Sir John A. Macdonald S.S.	Waterloo, ON
LI	KEVIN	Aurora H.S.	Aurora, ON
LIU	JOSHUA	William Lyon Mackenzie C.I.	North York, ON
LIU	SERENA	North Toronto C.I.	Toronto, ON
LIU	KEVIN YUNQIAO	Upper Canada College (Upper School)	Toronto, ON
MA	DEREK	St. Paul's H.S.	Winnipeg, MB
NEDIAK	LEONID	Andrei Bazhanov	Kingston, ON
PAN	YIXUAN	Collingwood School	West Vancouver, BC
PEI	ALLEN	University of Toronto Schools	Toronto, ON
PHAM	MINH QUAN	Colonel Gray Sr. H.S	Charlottetown, PE
QIN	HUBERT	A.Y. Jackson S.S.	North York, ON
SI	LEON	Victoria Park C.I.	North York, ON
TAI	JAMES	Hugh McRoberts S.S.	Richmond, BC
TENENBAUM	LEO	University of Toronto Schools	Toronto, ON
UY	JONATHAN	Northern S.S.	Toronto, ON
WANG	THOMAS	Victoria Park C.I.	North York, ON
WANG	BRIAN	University of Toronto Schools	Toronto, ON
WANG	AMY	Pierre Elliott Trudeau H.S.	Markham, ON
WU	LARRY	Pierre Elliott Trudeau H.S.	Markham, ON
XIAO	EDWARD	University of Toronto Schools	Toronto, ON
XIONG	JASON	University of Toronto Schools	Toronto, ON
XU	MOSES	Appleby College	Oakville, ON
YAN	BRIAN	Marc Garneau C.I.	North York, ON
YAN	RYAN	Marc Garneau C.I.	North York, ON
YE	PETER	William Lyon Mackenzie C.I.	North York, ON
YUAN	LARRY	William Lyon Mackenzie C.I.	North York, ON
ZENG	BEN	William Lyon Mackenzie C.I.	North York, ON
ZHANG	ALEX	St. Andrew's College	Aurora, ON
ZHOU	JOEY	White Oaks S.S.	Oakville, ON
ZHU	JUSTIN	William Lyon Mackenzie C.I.	North York, ON
ZUO	YAO FU	St. George's School	XXX, XXX

Group 3: Scores from 41 to 44

CAI	ALEXANDER	Old Scona Academic H.S.	Edmonton, AB
D'MELLO	AARON	Notre Dame C.S.S.	Ajax, ON
DONG	LEON	Bayview S.S.	Richmond Hill, ON
GUO	ZIXIN	St. Robert C.H.S.	Thornhill, ON
HU	WILLIAM	University of Toronto Schools	Toronto, ON
HU	HANYANG	St. David C.S.S.	Waterloo, ON
HU	TONY	Langstaff S.S.	Richmond Hill, ON
JIANG	DANIEL	Sir John A. Macdonald C.I.	Scarborough, ON
KAMPANI	SHIV	Transitions Lab Prep School	Thiruvananthapuram, –
LEESON	RYAN	Eric Hamber S.S.	Vancouver, BC
LI	RUYI	Erindale S.S.	Mississauga, ON

Student Honour Roll**Palmarès étudiants**

Name/Nom		School/École	Location/Endroit
LI	ANDY	Richmond Hill H.S.	Richmond Hill, ON
LIAO	ALEXANDER	Waterloo C.I.	Waterloo, ON
LIN	DEVIN ZHIHAN	Bayview S.S.	Richmond Hill, ON
LU	EVAN	Vincent Massey S.S.	Windsor, ON
MILOSEVIC	NIKOLA	Northern S.S.	Toronto, ON
PRONEV	ETHAN	Erindale S.S.	Mississauga, ON
TANG	AARON	Marc Garneau C.I.	North York, ON
WANG	DANYANG	Don Mills C.I.	North York, ON
WANG	PETER	Bayview S.S.	Richmond Hill, ON
WANG	GEORGE	University of Toronto Schools	Toronto, ON
WU	EVAN	A.Y. Jackson S.S.	North York, ON
XIA	STEVEN	Eric Hamber S.S.	Vancouver, BC
XU	JUSTIN	Victoria Park C.I.	North York, ON
YANG	KAI WEN	Victoria Park C.I.	North York, ON
ZHANG	KEVIN	Vincent Massey S.S.	Windsor, ON
ZHANG	DING YUAN	Glenforest S.S.	Mississauga, ON
ZHAO	ARTANIS	Toronto Int'l Academy	Mississauga, ON

Group 4: Scores from 37 to 40

AGGARWAL	ANISH	Vincent Massey S.S.	Windsor, ON
ARORA	SAT	Vincent Massey S.S.	Windsor, ON
BANDEKAR	ADITYA	Western Canada H.S.	Calgary, AB
BEDAYWI	MARK	St. Marcellinus S.S.	Mississauga, ON
BOELLING	LUKAS	Bloor C.I.	Toronto, ON
BRIGHT	ARTHUR	Markville S.S.	Markham, ON
CAI	XIAOYU	Markville S.S.	Markham, ON
CAO	JONATHAN	R.C. Palmer S.S.	Richmond, BC
CHAI	LEO	White Oaks S.S.	Oakville, ON
CHAN	TIMOTHY	Markville S.S.	Markham, ON
CHEN	LOI	Lisgar C.I.	Ottawa, ON
CHEN	MARKSON		Vancouver, BC
CHEN	ADAM	Thornhill S.S.	Thornhill, ON
CHEN	ROGER	Henry Wise Wood Sr. H.S.	Calgary, AB
CHOI	KAI	St. George's School	Vancouver, BC
CHONG	MARCUS	The Woodlands Sec. School	Mississauga, ON
CHUNG	ROBERT	Woburn C.I.	Scarborough, ON
CLEARY	ROSS	Nepean H.S.	Ottawa, ON
CRUICKSHANKS	MAXWELL	St. Andrew's College	Aurora, ON
DAI	KEVIN	Pierre Elliott Trudeau H.S.	Markham, ON
DAI	WILLIAM		North York, ON
DALWADI	HITANSHU	Albert Campbell C.I.	Scarborough, ON
FANG	JASON	Prince of Wales S.S.	Vancouver, BC
GAN	ALEX	Milliken Mills H.S.	Markham, ON
GAN	BILL	Milliken Mills H.S.	Markham, ON
HE	PATRICK	Sir John A. Macdonald S.S.	Waterloo, ON
HU	OWEN	Unionville H.S.	Markham, ON
HUANG	JEFF	Colonel By S.S.	Gloucester, ON
HUANG	ERIC	John McCrae S.S.	Nepean, ON

Student Honour Roll**Palmarès étudiants**

Name/Nom		School/École	Location/Endroit
HUANG	MAX	Lisgar C.I.	Ottawa, ON
KARIMI	NIMA	Bodwell H.S.	North Vancouver, BC
KISELEV	NIKIFOR	Halifax West H.S.	Halifax, NS
KLIMCZAK	JACOB	Humberview S.S.	Bolton, ON
LAMEI	ARMAN	Richmond Hill H.S.	Richmond Hill, ON
LEAMY	DEVIN	William Aberhart H.S.	Calgary, AB
LEE	JUN YUP	New Westminster S.S.	New Westminster, BC
LI	ALAN	William Lyon Mackenzie C.I.	North York, ON
LI	MAXWELL		North York, ON
LI	MICHAEL	Bayview S.S.	Richmond Hill, ON
LI	RYAN	John Fraser S.S.	Mississauga, ON
LI	JEFFREY	Colonel By S.S.	Gloucester, ON
LI	ROGER	Marc Garneau C.I.	North York, ON
LIN	PETER	William Lyon Mackenzie C.I.	North York, ON
LIU	DARCY	Pierre Elliott Trudeau H.S.	Markham, ON
LIU	KEVIN	University Transition Program	Vancouver, BC
LIU	HAO	The Woodlands Sec. School	Mississauga, ON
LIU	FRED	Earl of March S.S.	Kanata, ON
LIU	RAY	Glenforest S.S.	Mississauga, ON
LIU	VICTOR	Markville S.S.	Markham, ON
LU	KEVIN	Sir Winston Churchill S.S.	Vancouver, BC
LU	JUSTIN	William Lyon Mackenzie C.I.	North York, ON
LU	EASON	Markville S.S.	Markham, ON
LUO	CELESTE	William Lyon Mackenzie C.I.	North York, ON
MACK	LOGAN	Lisgar C.I.	Ottawa, ON
MELNYK	MISHA	Sir John A. Macdonald S.S.	Waterloo, ON
NI	LILY	Vincent Massey S.S.	Windsor, ON
QIU	ALEX	Bayview S.S.	Richmond Hill, ON
QIU	BRIAN	Vaughan S.S.	Thornhill, ON
QU	JOHNNY	Turner Fenton S.S.	Brampton, ON
REZK	MAZIN	O'Neill C.V.I.	Oshawa, ON
SCHOENHOFER	JUSTIN	Aurora H.S.	Aurora, ON
SCOTT	WELDON	Grant Park H.S.	Winnipeg, MB
SHI	MICHAEL	Victoria Park C.I.	North York, ON
SHVETS	MYKYTA	Evan Hardy C.I.	Saskatoon, SK
SPINA	THOMAS	William Aberhart H.S.	Calgary, AB
SU	JAMES	Bayview S.S.	Richmond Hill, ON
SUN	LOUIS	St. Augustine C.H.S.	Markham, ON
SUN	BERT	John Fraser S.S.	Mississauga, ON
SUN	YING ZE		North York, ON
TANG	ZICONG	Markville S.S.	Markham, ON
TERESI	DAVID	Danforth Coll and Tech. Inst.	Toronto, ON
TOTH-ROHONYI	IVAN	UWC Mahindra College	Pune, –
TRUONG	AARON	SpringLight Education	Cupertino, CA
TU	DERECK	William Lyon Mackenzie C.I.	North York, ON
VISHNU	SRIHARI	Waterloo C.I.	Waterloo, ON
WANG	ANDREW	Sir John A. Macdonald S.S.	Waterloo, ON
WANG	KAIXIN	Magee S.S.	Vancouver, BC

Student Honour Roll**Palmarès étudiants**

Name/Nom		School/École	Location/Endroit
WANG	JUSTIN	Victoria Park C.I.	North York, ON
WANG	BRAYDON	Richmond Hill H.S.	Richmond Hill, ON
WANG	YU XUAN (ALAN)	Milliken Mills H.S.	Markham, ON
WANG	WENBO	Columbia Int'l College	Hamilton, ON
WEI	ERIC	York Mills C.I.	North York, ON
WILD	EVAN	Nepean H.S.	Ottawa, ON
WILLIAMS	DYLAN	Bur Oak S.S.	Markham, ON
WU	JIAYUE	William Lyon Mackenzie C.I.	North York, ON
WU	RAYMOND	Bell H.S.	Nepean, ON
XIAO	DAVID	Centennial C. and V.I.	Guelph, ON
XIE	CHRIS	Richmond Hill H.S.	Richmond Hill, ON
XIONG	FENG	William Lyon Mackenzie C.I.	North York, ON
XU	ERIC	St. Francis Xavier S.S.	Mississauga, ON
XU	MICHAEL	Amberson High School (North Campus)	Markham, ON
YANG	DANIEL	University of Toronto Schools	Toronto, ON
YU	YOUNG		North York, ON
ZAVYALOV	ANATOLY	Thornhill S.S.	Thornhill, ON
ZENG	ANDREW	Burnaby South S.S.	Burnaby, BC
ZHANG	RAYMOND	Thornhill S.S.	Thornhill, ON
ZHAO	ERIC	North Toronto Christian School	North York, ON
ZHU	GARY	Sir Frederick Banting S.S.	London, ON
ZHU	JERRY		North York, ON
ZHU	CINDY	Unionville H.S.	Markham, ON

Problem Averages**Moyenne par problèmes**

Problem	All Contestants	Non-Zero Scores	Problem	All Contestants	Non-Zero Scores
Junior 1	14.19	14.98	Senior 1	8.79	10.66
Junior 2	10.87	13.00	Senior 2	4.16	9.02
Junior 3	7.75	14.35	Senior 3	1.83	5.64
Junior 4	5.97	13.55	Senior 4	0.38	8.30
Junior 5	1.02	6.71	Senior 5	0.07	13.13

The averages denoted as “All Contestants” in the above table indicate all students in the division. The averages denoted as “Non-Zero” scores in the above table include only students in the division who received a non-zero score on the problem.

There were 2827 Senior contestants and 3769 Junior contestants.

Student Rankings**Classement des élèves**

<i>Junior Competitors</i>						<i>Senior Competitors</i>					
Score/ Note	Rank/ Position	Score/ Note	Rank/ Position	Score/ Note	Rank/ Position	Score/ Note	Rank/ Position	Score/ Note	Rank/ Position	Score/ Note	Rank/ Position
75	1	58	1117	43	1796	75	1	38	113	23	754
73	31	57	1174	42	1838	69	10	37	115	22	773
71	74	56	1203	41	1892	64	11	36	202	21	826
70	195	55	1244	40	1924	62	12	35	204	20	847
69	210	54	1273	39	1941	60	13	34	274	19	883
68	215	53	1294	38	1967	57	25	33	279	18	928
67	226	52	1314	37	2001	53	26	32	422	17	1085
66	262	51	1346	36	2019	52	33	31	427		
65	272	50	1368	35	2039	50	38	30	487		
64	286	49	1396	34	2061	49	41	29	504		
63	332	48	1412	33	2077	45	44	28	585		
62	364	47	1428	32	2091	43	74	27	629		
61	398	46	1444	31	2107	42	89	26	639		
60	486	45	1464	30	2125	41	90	25	712		
59	995	44	1713	29	2488	39	102	24	743		

2020 Canadian Computing Competition Junior Committee

Sarah Chan University of Waterloo	Valentina Hideg University of Waterloo
Valentina Krasteva William Lyon Mackenzie King C.I.	Ron McKenzie Vincent Massey S.S.
Ron Ouwerkerk St. George's School	J.-P. Pretti University of Waterloo
Lisa Rubini-LaForest Woburn C.I.	

2020 Canadian Computing Competition Senior Committee

Brian Bi Citadel Securities	Dr. Carmen Bruni University of Waterloo
Robert Cummings University of Waterloo	Josh Jung University of Waterloo
Graeme Kemkes University of Waterloo Alumnus	Andy Kong University of Michigan
Wesley Leung University of Waterloo	Prof. Ondřej Lhoták University of Waterloo
Timothy Li University of Waterloo	Jacob Plachta Facebook
Dr. David Pritchard Google	Sean Purcell University of Waterloo
Reyno Tilikaynen University of Waterloo	Dr. Troy Vasiga University of Waterloo
Spencer Whitehead University of Waterloo	Farbod Yadegarian University of Waterloo