

CLOSING CEREMONY

2020 BEIJING ROUND

Team Challenge

JUNIOR DIVISION

**W
I
N
N
E
R
S**

- 5 Team 815 - Dulwich College Beijing - Jeremy Liang, Kaden Fei, Aidan Wong
- 4 Team 829 - RDFZ Experimental Primary School, Zhongguancun Primary School No 3 - Junyuan Chen, Muzhi Li, Haokang Qiu

Team Challenge
Junior Silver Medal

S
I
L
V
E
R

- 3 Team 814 - Dulwich College Beijing - Elizabeth Stevens, Suah Rhyu, Endora Yuan
- 2 Team 813 - Dulwich College Beijing - Jason Cao, Jason Wang, Junyi Liu

Team Challenge
Junior Gold Medal

**G
O
L
D**

1 Team 816 - International School of Beijing - Flora Zhu, Jia Lee,
Luis Lee

**Team Challenge
Junior Trophies**

G
O
L
D

Team Challenge

SENIOR DIVISION

**W
I
N
N
E
R
S**

- 5 Team 851 - Moonshot Academy - Junyi Yang, Hao Zheng, Siyuan Fang
- 4 Team 861 - Zhangqiu Bilingual School - Yansen Wu, Hailong Zhou, Qizheng Zhu

Team Challenge
Senior Silver Medal

S
I
L
V
E
R

- 3 Team 869 - Daystar Academy, Harrow International School Beijing,
Tsinghua Zhiqing High School - Yangzexi Cheng, Yifan Gan,
Zhouhua Wu
- 2 Team 850 - International School of Beijing - Jisu Ryu, Emily
Chang, Boheng Deng

Team Challenge
Senior Gold Medal

**G
O
L
D**

1 Team 841 - Beijing Academy - Ruoqi Li, Yiran Jiang, Yujie Cui

G
O
L
D

Team Challenge
Senior Trophies

Debate Champions

JUNIOR DIVISION

**W
I
N
N
E
R
S**

- 40 Tianqi Zhang - 802B - Beijing Chaoyang International School BFSU
- 39 Cindy Jiang - 812B - Dulwich College Beijing
- 38 Muzhi Li - 829B - RDFZ Experimental Primary School
- 37 Yilong Wang - 811C - Dulwich College Beijing
- 36 Haokang Qiu - 829C - Zhongguancun Primary School No 3
- 35 Mengxiang Meng - 825B - Harrow International School Beijing
- 34 Shaotian Wei - 805C - Beijing Kaiwen Academy Haidian
- 33 Lingrui Zeng - 819A - Keystone Academy
- 32 Adrian Yingqi Qu - 811B - Dulwich College Beijing
- 31 Yunwei Qiu - 818C - Keystone Academy

Debate Champions
Junior Silver Medal

S
I
L
V
E
R

- 30 Yuhe Liu - 828B - Keystone Academy
- 29 Kevin Han - 817A - International School of Beijing
- 28 Yijia Xu - 823C - Western Academy of Beijing
- 27 Yalin Li - 823B - Western Academy of Beijing
- 26 Xiaojun Pan - 830B - Webb Schools
- 25 Ziqian Xu - 827B - Harrow International School Beijing
- 24 Elizabeth Stevens - 814A - Dulwich College Beijing
- 23 Xinyao Ma - 801A - Beanstalk International Bilingual School
- 22 Huaiyu Chen - 830C - Keystone Academy
- 21 Xingran Gao - 822B - Keystone Academy

Debate Champions
Junior Silver Medal

S
I
L
V
E
R

- 20 Xiangyi Wang - 830A - Dana Hall School
- 19 Xinyue Pan - 827A - Harrow International School Beijing
- 18 Zihan Hu - 826A - Harrow International School Beijing
- 17 Ryan Zhang - 823A - Western Academy of Beijing
- 16 Tianai Zhang - 828A - Keystone Academy
- 15 Aidan Wong - 815C - Dulwich College Beijing
- 14 Grace Huang - 817C - International School of Beijing
- 13 Lisa de Boer - 812A - Dulwich College Beijing
- 12 Niu Niu - 820A - Keystone Academy
- 11 Suah Rhyu - 814B - Dulwich College Beijing

Debate Champions
Junior Gold Medal

G
O
L
D

- 10 Ruoqi Su - 826C - Tsinghua University High School
- 9 Sarah Wang - 812C - Dulwich College Beijing
- 8 Sophie Yang Sun - 828C - Dulwich College Beijing
- 7 Luis Lee - 816C - International School of Beijing
- 6 Yutong Hu - 801C - Beanstalk International Bilingual School
- 5 Jia Lee - 816B - International School of Beijing
- 4 Jason Cao - 813A - Dulwich College Beijing
- 3 Endora Yuan - 814C - Dulwich College Beijing
- 2 Flora Zhu - 816A - International School of Beijing
- 1 Siqi Zhu - 818A - Keystone Academy

Debate Champions
Junior Gold Medal

**G
O
L
D**

Debate Champions

SENIOR DIVISION

**W
I
N
N
E
R
S**

- 40 Ziren Fang - 844B - Beijing Etown Academy
- 39 Meixian Ren - 848A - Beijing National Day School
- 38 Xiaoyang Huang - 865A - Zhangqiu Bilingual School
- 37 Minghao Du - 843C - Beijing Chaoyang International School BFSU
- 36 Yecong Liu - 852B - Nord Anglia School Beijing Fangshan
- 35 Bokai Long - 870B - High School Affiliated To Beijing Normal University
- 34 Yunze Li - 854C - Yitian Tongwen School
- 33 Zhen Li - 855C - Zhangqiu Bilingual School
- 32 Lichong Sun - 857A - Zhangqiu Bilingual School

Debate Champions
Senior Silver Medal

S
I
L
V
E
R

- 31 Jingtong Zhang - 867A - Zhangqiu Bilingual School
- 30 Yitong Li - 856A - Zhangqiu Bilingual School
- 29 Junheng Lu - 866B - Zhangqiu Bilingual School
- 28 Boyi Qiu - 845A - Beijing International Bilingual Academy
- 27 Siyuan Wu - 868A - Beijing New Talent Academy
- 26 Haicheng Niu - 842C - Beijing Chaoyang International School BFSU
- 25 Hao Jia - 858B - Zhangqiu Bilingual School
- 24 Junyi Yang - 851A - Moonshot Academy
- 23 Xiajing You - 870A -
Beijing Haidian Foreign Language Experimental School

Debate Champions
Senior Silver Medal

S
I
L
V
E
R

22 Runqiao Wang - 867C - Zhangqiu Bilingual School

21 Jiting Xie - 843B - Beijing Chaoyang International School BFSU

Debate Champions
Senior Silver Medal

S
I
L
V
E
R

- 20 Yifan Gan - 869B - Harrow International School Beijing
- 19 Ruoqi Li - 841A - Beijing Academy
- 18 Botao Hu - 846B - Beijing Kaiwen Academy Haidian
- 17 Zihan Chen - 848C - Beijing National Day School
- 16 Tianze Wang - 848B - Beijing National Day School
- 15 Yifei Liu - 868B - Beijing New Talent Academy
- 14 Yujie Cui - 841C - Beijing Academy
- 13 Weihao Wang - 842A - Beijing Chaoyang International School BFSU
- 12 Shan Ze Ju - 855B - Zhangqiu Bilingual School
- 11 Zihao Xu - 871A - Beijing Bayi School

Debate Champions
Senior Gold Medal

G
O
L
D

- 10 Yiming Gao - 858C - Zhangqiu Bilingual School
- 9 Yangzexi Cheng - 869A - Daystar Academy
- 8 Wen Xiong - 855A - Zhangqiu Bilingual School
- 7 Emily Chang - 850B - International School of Beijing
- 6 Zhouhua Wu - 869C - Tsinghua Zhiqing High School
- 5 Ying Tao Li - 847B - Beijing National Day School
- 4 Jisu Ryu - 850A - International School of Beijing
- 3 Yiran Jiang - 841B - Beijing Academy
- 2 Boheng Deng - 850C - International School of Beijing
- 1 Hao Zheng - 851B - Moonshot Academy

Debate Champions
Senior Gold Medal

G
O
L
D

Team Bowl

JUNIOR DIVISION

**W
I
N
N
E
R
S**

- 15 Team 825 - Harrow International School Beijing, CNU
Experimental Primary School - Yuhan Liu, Mengxiang Meng, Jingyi Dong
- 14 Team 824 - Yitian Tongwen School - Yajun Lu, Haoran Wang,
Yingbin Huang
- 13 Team 810 - Beijing Zhongshan International School - Huiying Liu,
Xintong Zhang, Ziqi Yang
- 12 Team 802 - Beijing Chaoyang International School BFSU - Zihan
Liu, Tianqi Zhang, Jiayi Xie
- 11 Team 804 - Beijing Kaiwen Academy Haidian - Yunchu Sun, Xinqi
Chu, Yiyun Huang

Team Bowl
Junior Silver Medal

S
I
L
V
E
R

- 10 Team 829 - RDFZ Experimental Primary School, Zhongguancun Primary School No 3 - Junyuan Chen, Muzhi Li, Haokang Qiu
- 9 Team 830 - Dana Hall School, Webb Schools, Keystone Academy - Xiangyi Wang, Xiaojun Pan, Huaiyu Chen
- 8 Team 819 - Keystone Academy - Lingrui Zeng, Jiahong Zhou, Hanping Shi

Team Bowl
Junior Silver Medal

S
I
L
V
E
R

- 7 Team 801 - Beanstalk International Bilingual School - Xinyao Ma, An Xu, Yutong Hu
- 6 Team 828 - Keystone Academy, Dulwich College Beijing - Tianai Zhang, Yuhe Liu, Sophie Yang Sun
- 5 Team 823 - Western Academy of Beijing - Ryan Zhang, Yalin Li, Yijia Xu
- 4 Team 812 - Dulwich College Beijing - Lisa de Boer, Cindy Jiang, Sarah Wang
- 3 Team 813 - Dulwich College Beijing - Jason Cao, Jason Wang, Junyi Liu
- 2 Team 815 - Dulwich College Beijing - Jeremy Liang, Kaden Fei, Aidan Wong

Team Bowl
Junior Gold Medal

**G
O
L
D**

- 1 Team 816 - International School of Beijing - Flora Zhu, Jia Lee, Luis Lee

**Team Bowl
Junior Trophies**

G
O
L
D

Team Bowl

SENIOR DIVISION

**W
I
N
N
E
R
S**

- 15 Team 865 - Zhangqiu Bilingual School - Xiaoyang Huang,
Yuanmeng Yi, Benle Su
- 14 Team 849 - Beijing New Talent Academy - Zhaocheng Yan, Yutong
Xing, Tianyu Huang
- 13 Team 852 - Nord Anglia School Beijing Fangshan - Jiaqi Jiang,
Yecong Liu, Ang Li
- 12 Team 857 - Zhangqiu Bilingual School - Lichong Sun, Danni Li, Yu
Wu
- 11 Team 858 - Zhangqiu Bilingual School - Xin Mi, Hao Jia, Yiming
Gao

Team Bowl
Senior Silver Medal

S
I
L
V
E
R

- 10 Team 869 - Daystar Academy, Harrow International School Beijing,
Tsinghua Zhiqing High School - Yangzexi Cheng, Yifan Gan,
Zhouhua Wu
- 9 Team 861 - Zhangqiu Bilingual School - Yansen Wu, Hailong Zhou,
Qizheng Zhu
- 8 Team 855 - Zhangqiu Bilingual School - Wen Xiong, Shan Ze Ju,
Zhen Li

Team Bowl
Senior Silver Medal

S
I
L
V
E
R

- 7 Team 871 - Beijing Bayi School, Beanstalk International Bilingual School Shunyi - Zihao Xu, Shreya Singh
- 6 Team 863 - Zhangqiu Bilingual School - Luoja Xing, Mingwei Cui, Wenfei He
- 5 Team 868 - Beijing New Talent Academy, Beijing Middle School No 2 - Siyuan Wu, Yifei Liu, Xilang Kang
- 4 Team 841 - Beijing Academy - Ruqi Li, Yiran Jiang, Yujie Cui
- 3 Team 866 - Zhangqiu Bilingual School - Xinshuo Yan, Junheng Lu, Guanyi Chen
- 2 Team 845 - Beijing International Bilingual Academy - Boyi Qiu, Yinbo Chang, Yizhou Zhou

Team Bowl
Senior Gold Medal

G
O
L
D

- 1 Team 851 - Moonshot Academy - Junyi Yang, Hao Zheng, Siyuan Fang

**Team Bowl
Senior Trophies**

G
O
L
D

Writing Champions

JUNIOR DIVISION

**W
I
N
N
E
R
S**

- 40 Kevin Han - 817A - International School of Beijing
- 39 Xinyao Ma - 801A - Beanstalk International Bilingual School
- 38 Shuangyou Li - 809A - Beijing Kaiwen Academy Haidian
- 37 Ruoqi Su - 826C - Tsinghua University High School
- 36 Jinlin Hu - 805A - Beijing Kaiwen Academy Haidian
- 35 Tianai Zhang - 828A - Keystone Academy
- 34 Aidan Wong - 815C - Dulwich College Beijing
- 33 Sophie Yang Sun - 828C - Dulwich College Beijing
- 32 Cindy Jiang - 812B - Dulwich College Beijing
- 31 Yutong Li - 820C - Keystone Academy

Writing Champions
Junior Silver Medal

S
I
L
V
E
R

- 30 Xiangyi Wang - 830A - Dana Hall School
- 29 Ryan Zhang - 823A - Western Academy of Beijing
- 28 Huaiyu Chen - 830C - Keystone Academy
- 27 Ziqi Yang - 810C - Beijing Zhongshan International School
- 26 Luis Lee - 816C - International School of Beijing
- 25 Lingrui Zeng - 819A - Keystone Academy
- 24 Huiying Liu - 810A - Beijing Zhongshan International School
- 23 Xiaojun Pan - 830B - Webb Schools
- 22 Zihan Hu - 826A - Harrow International School Beijing
- 21 Zihan Liu - 802A - Beijing Chaoyang International School BFSU

Writing Champions
Junior Silver Medal

S
I
L
V
E
R

- 20 Adrian Yingqi Qu - 811B - Dulwich College Beijing
- 19 Xinran Bao - 822C - Keystone Academy
- 18 Yilong Wang - 811C - Dulwich College Beijing
- 17 Yutong Hu - 801C - Beanstalk International Bilingual School
- 16 Grace Huang - 817C - International School of Beijing
- 15 Yijia Xu - 823C - Western Academy of Beijing
- 14 Flora Zhu - 816A - International School of Beijing
- 13 Lisa de Boer - 812A - Dulwich College Beijing
- 12 Siqi Zhu - 818A - Keystone Academy
- 11 Edmund Xu - 817B - International School of Beijing

Writing Champions
Junior Gold Medal

**G
O
L
D**

- 10 An Xu - 801B - Beanstalk International Bilingual School
- 9 Yiyun Huang - 804C - Beijing Kaiwen Academy Haidian
- 8 Yuhe Liu - 828B - Keystone Academy
- 7 Yucheng Tao - 811A - Dulwich College Beijing
- 6 Endora Yuan - 814C - Dulwich College Beijing
- 5 Elizabeth Stevens - 814A - Dulwich College Beijing
- 4 Junyi Liu - 813C - Dulwich College Beijing
- 3 Jason Cao - 813A - Dulwich College Beijing
- 2 Sarah Wang - 812C - Dulwich College Beijing
- 1 Suah Rhyu - 814B - Dulwich College Beijing

Writing Champions
Junior Gold Medal

**G
O
L
D**

Writing Champions

SENIOR DIVISION

W
I
N
N
E
R
S

- 40 Runqiao Wang - 867C - Zhangqiu Bilingual School
- 39 Sen Ni - 870C - Army and Navy Academy
- 38 Zihao Zhang - 843A - Beijing Chaoyang International School BFSU
- 37 Botao Hu - 846B - Beijing Kaiwen Academy Haidian
- 36 Shreya Singh - 871B - Beanstalk International Bilingual School Shunyi
- 35 Xinshuo Yan - 866A - Zhangqiu Bilingual School
- 34 Yinbo Chang - 845B - Beijing International Bilingual Academy
- 33 Boyi Qiu - 845A - Beijing International Bilingual Academy
- 32 Yutong Xing - 849B - Beijing New Talent Academy

Writing Champions
Senior Silver Medal

S
I
L
V
E
R

- 31 Yansen Wu - 861A - Zhangqiu Bilingual School
- 30 Lichong Sun - 857A - Zhangqiu Bilingual School
- 29 Yifan Gan - 869B - Harrow International School Beijing
- 28 Zihao Xu - 871A - Beijing Bayi School
- 27 Minghao Du - 843C - Beijing Chaoyang International School BFSU
- 26 Jingtong Zhang - 867A - Zhangqiu Bilingual School
- 25 Hao Jia - 858B - Zhangqiu Bilingual School
- 24 Qiuchuan Liang - 846A - Beijing Kaiwen Academy Haidian
- 23 Jiting Xie - 843B - Beijing Chaoyang International School BFSU
- 22 Jingchen Xue - 847C - Beijing National Day School

Writing Champions
Senior Silver Medal

S
I
L
V
E
R

21 Boheng Deng - 850C - International School of Beijing

Writing Champions
Senior Silver Medal

S
I
L
V
E
R

- 20 Yujie Cui - 841C - Beijing Academy
- 19 Xiajing You - 870A -
Beijing Haidian Foreign Language Experimental School
- 18 Jinjia Liu - 847A - Beijing National Day School
- 17 Weihao Wang - 842A - Beijing Chaoyang International School BFSU
- 16 Zhouhua Wu - 869C - Tsinghua Zhiqing High School
- 15 Junyi Yang - 851A - Moonshot Academy
- 14 Tianze Wang - 848B - Beijing National Day School
- 13 Xilang Kang - 868C - Beijing Middle School No 2
- 12 Hao Zheng - 851B - Moonshot Academy

Writing Champions
Senior Gold Medal

**G
O
L
D**

- 11 Ying Tao Li - 847B - Beijing National Day School
- 10 Tianyu Huang - 849C - Beijing New Talent Academy
- 9 Siyuan Wu - 868A - Beijing New Talent Academy
- 8 Ruoqi Li - 841A - Beijing Academy
- 7 Yiming Gao - 858C - Zhangqiu Bilingual School
- 6 Jisu Ryu - 850A - International School of Beijing
- 5 Yitong Li - 856A - Zhangqiu Bilingual School
- 4 Yiran Jiang - 841B - Beijing Academy
- 3 Emily Chang - 850B - International School of Beijing
- 2 Zihan Chen - 848C - Beijing National Day School

Writing Champions
Senior Gold Medal

**G
O
L
D**

1 Meixian Ren - 848A - Beijing National Day School

G
O
L
D

Writing Champions
Senior Gold Medal

Challenge Subjects

2020 BEIJING

**W
I
N
N
E
R
S**

Arts	Junyuan Chen - 829A - RDFZ Experimental Primary School
Social Studies	Suah Rhyu - 814B - Dulwich College Beijing
Social Studies	Aidan Wong - 815C - Dulwich College Beijing
History	Jia Lee - 816B - International School of Beijing
Literature	Suah Rhyu - 814B - Dulwich College Beijing
Science	Xinyao Ma - 801A - Beanstalk International Bilingual School
Special Area	Jason Cao - 813A - Dulwich College Beijing

Challenge Subjects Junior Division

G
O
L
D

2020 Beijing Junior Division

Asimov Award

Dulwich College Beijing

Aidan Wong

Arts	Jisu Ryu - 850A - International School of Beijing
Social Studies	Zihao Xu - 871A - Beijing Bayi School
History	Boheng Deng - 850C - International School of Beijing
Literature	Zhouhua Wu - 869C - Tsinghua Zhiqing High School
Science	Yujie Cui - 841C - Beijing Academy
Special Area	Boheng Deng - 850C - International School of Beijing

G
O
L
D

Challenge Subjects
Senior Division

2020 Beijing Senior Division

Asimov Award

Beijing Academy

Yiran Jiang

sci		Xingran Gao - 822B - Keystone Academy
art		Haohua Zuo - 820B - Keystone Academy
spc		Elizabeth Stevens - 814A - Dulwich College Beijing
sci		Haokang Qiu - 829C - Zhongguancun Primary School No 3
lit		Lisa de Boer - 812A - Dulwich College Beijing
his		Sen Ni - 870C - Army and Navy Academy
sci		Rui Liu - 860B - Zhangqiu Bilingual School
soc		Yifei Liu - 868B - Beijing New Talent Academy
lit		Bokai Long - 870B - High School Affiliated To Beijing Normal University

1 Silver Challenge Medals

art		Wen Xiong - 855A - Zhangqiu Bilingual School
art		Haicheng Niu - 842C - Beijing Chaoyang International School BFSU
his		Hao Jia - 858B - Zhangqiu Bilingual School
sci		Jiachun Zhou - 853C - Yitian Tongwen School
his		Xiajing You - 870A - Beijing Haidian Foreign Language Experimental School
his		Junheng Lu - 866B - Zhangqiu Bilingual School
lit		Qizheng Zhu - 861C - Zhangqiu Bilingual School
sci		Tianci Bi - 859A - Zhangqiu Bilingual School

1 Silver Challenge Medals

art | Qiuchuan Liang - 846A - Beijing Kaiwen Academy Haidian

**1 Silver
Challenge Medals**

LIT		Kaden Fei - 815B - Dulwich College Beijing
ART		Xinqi Chu - 804B - Beijing Kaiwen Academy Haidian
HIS		An Xu - 801B - Beanstalk International Bilingual School
LIT		Zihan Chen - 848C - Beijing National Day School
SPC		Yiming Gao - 858C - Zhangqiu Bilingual School
SCI		Ziren Fang - 844B - Beijing Etown Academy
ART		Jinjia Liu - 847A - Beijing National Day School
SCI		Yujie Cui - 841C - Beijing Academy

1 GOLD
Challenge Medals

sci his		Muzhi Li - 829B - RDFZ Experimental Primary School
sci lit		Tianai Zhang - 828A - Keystone Academy
sci art		Meixian Ren - 848A - Beijing National Day School
spc soc		Yilin Zhao - 853A - Yitian Tongwen School

2 Silvers
Challenge Medals

spc SOC		Siqi Zhu - 818A - Keystone Academy
soc ART		Endora Yuan - 814C - Dulwich College Beijing
his SCI		Xinyao Ma - 801A - Beanstalk International Bilingual School
soc LIT		Yucheng Tao - 811A - Dulwich College Beijing
lit HIS		Luis Lee - 816C - International School of Beijing
art SPC		Xintong Zhang - 810B - Beijing Zhongshan International School
spc LIT		Zhouhua Wu - 869C - Tsinghua Zhiqing High School
his SCI		Zesong Wang - 860A - Zhangqiu Bilingual School

1 Silver, 1 GOLD
Challenge Medals

lit SCI		Junyi Yang - 851A - Moonshot Academy
his SCI		Zhaocheng Yan - 849A - Beijing New Talent Academy
soc HIS		Jiting Xie - 843B - Beijing Chaoyang International School BFSU

1 Silver, 1 GOLD
Challenge Medals

ART SPC | Jisu Ryu - 850A - International School of Beijing
SOC HIS | Zihao Xu - 871A - Beijing Bayi School

2 GOLDS
Challenge Medals

his soc art | Edmund Xu - 817B - International School of Beijing
spc lit art | Ryan Zhang - 823A - Western Academy of Beijing

3 Silvers
Challenge Medals

sci his ART		Junyuan Chen - 829A - RDFZ Experimental Primary School
lit soc HIS		Emily Chang - 850B - International School of Beijing
his soc LIT		Hao Zheng - 851B - Moonshot Academy

2 Silvers, 1 GOLD
Challenge Medals

his ART SPC		Ziqi Yang - 810C - Beijing Zhongshan International School
spc SOC HIS		Jia Lee - 816B - International School of Beijing
soc ART LIT		Sarah Wang - 812C - Dulwich College Beijing
his ART LIT		Yangzexi Cheng - 869A - Daystar Academy
spc ART LIT		Wenfei He - 863C - Zhangqiu Bilingual School
spc ART LIT		Yansen Wu - 861A - Zhangqiu Bilingual School

1 Silver, 2 GOLDS
Challenge Medals

SOC HIS SPC | Jason Cao - 813A - Dulwich College Beijing

SOC HIS SPC | Boheng Deng - 850C - International School of Beijing

3 GOLDS
Challenge Medals

spc sci art SOC | Ruoqi Li - 841A - Beijing Academy

3 Silvers, 1 GOLD
Challenge Medals

spc art SOC SCI		Flora Zhu - 816A - International School of Beijing
sci lit SOC SPC		Shreya Singh - 871B - Beanstalk International Bilingual School Shunyi
lit art SOC SPC		Xin Mi - 858A - Zhangqiu Bilingual School

2 Silvers, 2 GOLDS
Challenge Medals

soc LIT SCI SPC | Xiangyi Wang - 830A - Dana Hall School
art SOC LIT SCI | Suah Rhyu - 814B - Dulwich College Beijing

1 Silver, 3 GOLDS
Challenge Medals

spc sci lit his soc | Junyi Liu - 813C - Dulwich College Beijing

**5 Silvers
Challenge Medals**

lit art SOC HIS SCI SPC | Aidan Wong - 815C - Dulwich College
Beijing

spc soc ART HIS LIT SCI | Yiran Jiang - 841B - Beijing Academy

2 Silvers, 4 GOLDS
Challenge Medals

Team Debate

JUNIOR DIVISION

**W
I
N
N
E
R
S**

- 10 Team 817 - International School of Beijing - Kevin Han, Edmund Xu, Grace Huang
- 9 Team 801 - Beanstalk International Bilingual School - Xinyao Ma, An Xu, Yutong Hu
- 8 Team 826 - Harrow International School Beijing, Tsinghua University High School - Zihan Hu, Jiayu Wang, Ruoqi Su
- 7 Team 823 - Western Academy of Beijing - Ryan Zhang, Yalin Li, Yijia Xu
- 6 Team 818 - Keystone Academy - Siqi Zhu, Jiaqian Zhang, Yunwei Qiu

Team Debate
Junior Silver Medal

S
I
L
V
E
R

- 5 Team 830 - Dana Hall School, Webb Schools, Keystone Academy - Xiangyi Wang, Xiaojun Pan, Huaiyu Chen
- 4 Team 812 - Dulwich College Beijing - Lisa de Boer, Cindy Jiang, Sarah Wang
- 3 Team 828 - Keystone Academy, Dulwich College Beijing - Tianai Zhang, Yuhe Liu, Sophie Yang Sun
- 2 Team 814 - Dulwich College Beijing - Elizabeth Stevens, Suah Rhyu, Endora Yuan

Team Debate
Junior Gold Medal

**G
O
L
D**

- 1 Team 816 - International School of Beijing - Flora Zhu, Jia Lee, Luis Lee

**Team Debate
Junior Trophies**

G
O
L
D

Team Debate

SENIOR DIVISION

**W
I
N
N
E
R
S**

- 10 Team 868 - Beijing New Talent Academy, Beijing Middle School No 2 - Siyuan Wu, Yifei Liu, Xilang Kang
- 9 Team 847 - Beijing National Day School - Jinjia Liu, Ying Tao Li, Jingchen Xue
- 8 Team 858 - Zhangqiu Bilingual School - Xin Mi, Hao Jia, Yiming Gao
- 7 Team 842 - Beijing Chaoyang International School BFSU - Weihao Wang, Xiaoyun Wei, Haicheng Niu
- 6 Team 848 - Beijing National Day School - Meixian Ren, Tianze Wang, Zihan Chen

Team Debate
Senior Silver Medal

S
I
L
V
E
R

- 5 Team 855 - Zhangqiu Bilingual School - Wen Xiong, Shan Ze Ju, Zhen Li
- 4 Team 851 - Moonshot Academy - Junyi Yang, Hao Zheng, Siyuan Fang
- 3 Team 869 - Daystar Academy, Harrow International School Beijing, Tsinghua Zhiqing High School - Yangzexi Cheng, Yifan Gan, Zhouhua Wu
- 2 Team 841 - Beijing Academy - Ruoqi Li, Yiran Jiang, Yujie Cui

Team Debate
Senior Gold Medal

**G
O
L
D**

- 1 Team 850 - International School of Beijing - Jisu Ryu, Emily Chang, Boheng Deng

**Team Debate
Senior Trophies**

G
O
L
D

Team Writing

JUNIOR DIVISION

**W
I
N
N
E
R
S**

- 10 Team 804 - Beijing Kaiwen Academy Haidian - Yunchu Sun, Xinqi Chu, Yiyun Huang
- 9 Team 830 - Dana Hall School, Webb Schools, Keystone Academy - Xiangyi Wang, Xiaojun Pan, Huaiyu Chen
- 8 Team 816 - International School of Beijing - Flora Zhu, Jia Lee, Luis Lee
- 7 Team 828 - Keystone Academy, Dulwich College Beijing - Tianai Zhang, Yuhe Liu, Sophie Yang Sun
- 6 Team 817 - International School of Beijing - Kevin Han, Edmund Xu, Grace Huang

Team Writing
Junior Silver Medal

S
I
L
V
E
R

- 5 Team 801 - Beanstalk International Bilingual School - Xinyao Ma, An Xu, Yutong Hu
- 4 Team 811 - Dulwich College Beijing - Yucheng Tao, Adrian Yingqi Qu, Yilong Wang
- 3 Team 812 - Dulwich College Beijing - Lisa de Boer, Cindy Jiang, Sarah Wang
- 2 Team 813 - Dulwich College Beijing - Jason Cao, Jason Wang, Junyi Liu

**Team Writing
Junior Gold Medal**

**G
O
L
D**

- 1 Team 814 - Dulwich College Beijing - Elizabeth Stevens, Suah Rhyu, Endora Yuan

**Team Writing
Junior Trophies**

G
O
L
D

Team Writing

SENIOR DIVISION

**W
I
N
N
E
R
S**

- 10 Team 870 -
Beijing Haidian Foreign Language Experimental School, High
School Affiliated To Beijing Normal University, Army and Navy
Academy - Xiajing You, Bokai Long, Sen Ni
- 9 Team 869 - Daystar Academy, Harrow International School Beijing,
Tsinghua Zhiqing High School - Yangzexi Cheng, Yifan Gan,
Zhouhua Wu
- 8 Team 843 - Beijing Chaoyang International School BFSU - Zihao
Zhang, Jiting Xie, Minghao Du
- 7 Team 849 - Beijing New Talent Academy - Zhaocheng Yan, Yutong
Xing, Tianyu Huang

Team Writing
Senior Silver Medal

S
I
L
V
E
R

6 Team 858 - Zhangqiu Bilingual School - Xin Mi, Hao Jia, Yiming Gao

Team Writing
Senior Silver Medal

S
I
L
V
E
R

- 5 Team 868 - Beijing New Talent Academy, Beijing Middle School No 2 - Siyuan Wu, Yifei Liu, Xilang Kang
- 4 Team 847 - Beijing National Day School - Jinjia Liu, Ying Tao Li, Jingchen Xue
- 3 Team 841 - Beijing Academy - Ruoqi Li, Yiran Jiang, Yujie Cui
- 2 Team 850 - International School of Beijing - Jisu Ryu, Emily Chang, Boheng Deng

Team Writing
Senior Gold Medal

G
O
L
D

- 1 Team 848 - Beijing National Day School - Meixian Ren, Tianze Wang, Zihan Chen

**Team Writing
Senior Trophies**

G
O
L
D

School Top Scholars

2020 BEIJING

**W
I
N
N
E
R
S**

Beanstalk International Bilingual School - Yutong Hu
Beijing Chaoyang International School BFSU - Tianqi Zhang
Beijing Kaiwen Academy Haidian - Yiyun Huang
Beijing Zhongshan International School - Ziqi Yang
CNU Experimental Primary School - Jingyi Dong
Dana Hall School - Xiangyi Wang
Dulwich College Beijing - (No Spoilers)
Harrow International School Beijing - Zihan Hu
International School of Beijing - (No Spoilers)
Keystone Academy - Siqi Zhu

School Top Scholars
Junior Division

G
O
L
D

RDFZ Experimental Primary School - Junyuan Chen

Tsinghua University High School - Ruoqi Su

Webb Schools - Xiaojun Pan

Western Academy of Beijing - Ryan Zhang

Yitian Tongwen School - Yajun Lu

Zhongguancun Primary School No 3 - Haokang Qiu

G
O
L
D

School Top Scholars
Junior Division

Army and Navy Academy - Sen Ni
Beanstalk International Bilingual School Shunyi - Shreya Singh
Beijing Academy - (No Spoilers)
Beijing Bayi School - Zihao Xu
Beijing Chaoyang International School BFSU - Jiting Xie
Beijing Etown Academy - Ziren Fang
Beijing International Bilingual Academy - Boyi Qiu
Beijing Kaiwen Academy Haidian - Botao Hu
Beijing Middle School No 2 - Xilang Kang
Beijing National Day School - (No Spoilers)

School Top Scholars
Senior Division

G
O
L
D

Beijing New Talent Academy - Siyuan Wu

Beijing Haidian Foreign Language Experimental School - Xiajing You

Daystar Academy - Yangzexi Cheng

Harrow International School Beijing - Yifan Gan

High School Affiliated To Beijing Normal University - Bokai Long

International School of Beijing - (No Spoilers)

Moonshot Academy - Hao Zheng

Nord Anglia School Beijing Fangshan - Jiaqi Jiang

Tsinghua Zhiqing High School - Zhouhua Wu

Yitian Tongwen School - Yunze Li

School Top Scholars
Senior Division

G
O
L
D

Zhangqiu Bilingual School - Yiming Gao

G
O
L
D

School Top Scholars
Senior Division

DaVinci Award

JUNIOR DIVISION

**W
I
N
N
E
R
S**

- 12 Yuechen Liu - 806A - Beijing Kaiwen Academy Haidian
- 11 Wenqian Zhang - 806B - Beijing Kaiwen Academy Haidian
- 10 Zelong Liu - 807A - Beijing Kaiwen Academy Haidian
- 9 Yuanqing Liu - 821C - Keystone Academy
- 8 Ruichen Ding - 803A - Beijing Kaiwen Academy Haidian

DaVinci Award
Junior Silver Medal

S
I
L
V
E
R

- 7 Yi He - 803C - Beijing Kaiwen Academy Haidian
- 6 Yushan Li - 827C - Keystone Academy
- 5 Zichun Yan - 803B - Beijing Kaiwen Academy Haidian
- 4 Yuyin Liu - 807B - Beijing Kaiwen Academy Haidian
- 3 Yiyuan Lu - 807C - Beijing Kaiwen Academy Haidian
- 2 Zhaolin Wang - 821A - Keystone Academy
- 1 Xuheng Guo - 822A - Keystone Academy

DaVinci Award
Junior Gold Medal

G
O
L
D

DaVinci Award

SENIOR DIVISION

**W
I
N
N
E
R
S**

- 11 Guanzheng Song - 864B - Zhangqiu Bilingual School
- 10 Haifeng Yang - 864C - Zhangqiu Bilingual School
- 9 Siduo Wang - 859B - Zhangqiu Bilingual School
- 8 Bowen Liu - 864A - Zhangqiu Bilingual School
- 7 Yujia Bian - 862A - Zhangqiu Bilingual School

DaVinci Award
Senior Silver Medal

S
I
L
V
E
R

- 6 Xinran Li - 844A - Beijing Etown Academy
- 5 Lian Liu - 856B - Zhangqiu Bilingual School
- 4 Gaochang Chan - 844C - Beijing Etown Academy
- 3 Yiming Wang - 867B - Zhangqiu Bilingual School
- 2 Xiangyu Wang - 854A - Yitian Tongwen School
- 1 Yongle Yu - 862C - Zhangqiu Bilingual School

DaVinci Award
Senior Gold Medal

G
O
L
D

Champion Scholars

JUNIOR DIVISION

**W
I
N
N
E
R
S**

- 20 Junyuan Chen - 829A - RDFZ Experimental Primary School
- 19 Sophie Yang Sun - 828C - Dulwich College Beijing
- 18 Edmund Xu - 817B - International School of Beijing
- 17 Ryan Zhang - 823A - Western Academy of Beijing
- 16 Lisa de Boer - 812A - Dulwich College Beijing
- 15 Grace Huang - 817C - International School of Beijing
- 14 Xinyao Ma - 801A - Beanstalk International Bilingual School
- 13 Elizabeth Stevens - 814A - Dulwich College Beijing
- 12 Yutong Hu - 801C - Beanstalk International Bilingual School
- 11 Xiangyi Wang - 830A - Dana Hall School

Champion Scholars
Junior Silver Medal

S
I
L
V
E
R

- 10 Jia Lee - 816B - International School of Beijing
- 9 Junyi Liu - 813C - Dulwich College Beijing
- 8 Luis Lee - 816C - International School of Beijing
- 7 Endora Yuan - 814C - Dulwich College Beijing
- 6 Siqi Zhu - 818A - Keystone Academy
- 5 Flora Zhu - 816A - International School of Beijing
- Gold Medal - Top Scholar in School
- 4 Aidan Wong - 815C - Dulwich College Beijing

Champion Scholars
Junior Gold Medal

G
O
L
D

- 3 Sarah Wang - 812C - Dulwich College Beijing
 - 2 Jason Cao - 813A - Dulwich College Beijing
 - 1 Suah Rhyu - 814B - Dulwich College Beijing
- Gold Medal - Top Scholar in School

**Champion Scholars
Junior Trophies**

G
O
L
D

Champion Scholars

SENIOR DIVISION

**W
I
N
N
E
R
S**

- 30 Runqiao Wang - 867C - Zhangqiu Bilingual School
- 29 Hao Jia - 858B - Zhangqiu Bilingual School
- 28 Boyi Qiu - 845A - Beijing International Bilingual Academy
- 27 Shan Ze Ju - 855B - Zhangqiu Bilingual School
- 26 Yifei Liu - 868B - Beijing New Talent Academy
- 25 Botao Hu - 846B - Beijing Kaiwen Academy Haidian
- 24 Yifan Gan - 869B - Harrow International School Beijing
- 23 Haicheng Niu - 842C - Beijing Chaoyang International School BFSU
- 22 Siyuan Wu - 868A - Beijing New Talent Academy
- 21 Yitong Li - 856A - Zhangqiu Bilingual School

Champion Scholars
Senior Silver Medal

S
I
L
V
E
R

- 20 Tianze Wang - 848B - Beijing National Day School
- 19 Weihao Wang - 842A - Beijing Chaoyang International School BFSU
- 18 Jiting Xie - 843B - Beijing Chaoyang International School BFSU
- 17 Xiajing You - 870A -
Beijing Haidian Foreign Language Experimental School
- 16 Junyi Yang - 851A - Moonshot Academy

Champion Scholars
Senior Silver Medal

S
I
L
V
E
R

- 15 Wen Xiong - 855A - Zhangqiu Bilingual School
 - 14 Meixian Ren - 848A - Beijing National Day School
 - 13 Yangzexi Cheng - 869A - Daystar Academy
 - 12 Yiming Gao - 858C - Zhangqiu Bilingual School
 - 11 Yujie Cui - 841C - Beijing Academy
 - 10 Ying Tao Li - 847B - Beijing National Day School
 - 9 Zihao Xu - 871A - Beijing Bayi School
 - 8 Ruoqi Li - 841A - Beijing Academy
 - 7 Zihan Chen - 848C - Beijing National Day School
- Gold Medal - Top Scholar in School

Champion Scholars
Senior Gold Medal

G
O
L
D

- 6 Zhouhua Wu - 869C - Tsinghua Zhiqing High School
- 5 Emily Chang - 850B - International School of Beijing
- 4 Jisu Ryu - 850A - International School of Beijing

G
O
L
D

Champion Scholars
Senior Gold Medal

- 3 Boheng Deng - 850C - International School of Beijing
Gold Medal - Top Scholar in School
- 2 Hao Zheng - 851B - Moonshot Academy
- 1 Yiran Jiang - 841B - Beijing Academy
Gold Medal - Top Scholar in School

Champion Scholars
Senior Trophies

G
O
L
D

QUALIFIER!

Champion Teams

BEIJING

**G
L
O
B
A
L
S**

- 15 Team 804 - Beijing Kaiwen Academy Haidian - Yunchu Sun, Xinqi Chu, Yiyun Huang
- 14 Team 818 - Keystone Academy - Siqi Zhu, Jiaqian Zhang, Yunwei Qiu
- 13 Team 802 - Beijing Chaoyang International School BFSU - Zihan Liu, Tianqi Zhang, Jiayi Xie
- 12 Team 819 - Keystone Academy - Lingrui Zeng, Jiahong Zhou, Hanping Shi
- 11 Team 817 - International School of Beijing - Kevin Han, Edmund Xu, Grace Huang
- 10 Team 829 - RDFZ Experimental Primary School, Zhongguancun Primary School No 3 - Junyuan Chen, Muzhi Li, Haokang Qiu

Champion Teams
Junior Silver Medal

QUALIFIERS!

S
I
L
V
E
R

- 9 Team 830 - Dana Hall School, Webb Schools, Keystone Academy - Xiangyi Wang, Xiaojun Pan, Huaiyu Chen
- 8 Team 828 - Keystone Academy, Dulwich College Beijing - Tianai Zhang, Yuhe Liu, Sophie Yang Sun
- 7 Team 823 - Western Academy of Beijing - Ryan Zhang, Yalin Li, Yijia Xu
- 6 Team 801 - Beanstalk International Bilingual School - Xinyao Ma, An Xu, Yutong Hu

Champion Teams
Junior Silver Medal

QUALIFIERS!

S
I
L
V
E
R

- 15 Team 863 - Zhangqiu Bilingual School - Luoja Xing, Mingwei Cui, Wenfei He
- 14 Team 857 - Zhangqiu Bilingual School - Lichong Sun, Danni Li, Yu Wu
- 13 Team 843 - Beijing Chaoyang International School BFSU - Zihao Zhang, Jiting Xie, Minghao Du
- 12 Team 842 - Beijing Chaoyang International School BFSU - Weihao Wang, Xiaoyun Wei, Haicheng Niu
- 11 Team 866 - Zhangqiu Bilingual School - Xinshuo Yan, Junheng Lu, Guanyi Chen
- 10 Team 847 - Beijing National Day School - Jinjia Liu, Ying Tao Li, Jingchen Xue

Champion Teams
Senior Silver Medal

QUALIFIERS!

S
I
L
V
E
R

- 9 Team 845 - Beijing International Bilingual Academy - Boyi Qiu, Yinbo Chang, Yizhou Zhou
- 8 Team 858 - Zhangqiu Bilingual School - Xin Mi, Hao Jia, Yiming Gao
- 7 Team 848 - Beijing National Day School - Meixian Ren, Tianze Wang, Zihan Chen
- 6 Team 855 - Zhangqiu Bilingual School - Wen Xiong, Shan Ze Ju, Zhen Li

Champion Teams
Senior Silver Medal

QUALIFIERS!

S
I
L
V
E
R

- 5 Team 815 - Dulwich College Beijing - Jeremy Liang, Kaden Fei, Aidan Wong
- 4 Team 814 - Dulwich College Beijing - Elizabeth Stevens, Suah Rhyu, Endora Yuan

**Champion Teams
Junior Gold Medal**

QUALIFIERS!

**G
O
L
D**

- 5 Team 868 - Beijing New Talent Academy, Beijing Middle School No 2 - Siyuan Wu, Yifei Liu, Xilang Kang
- 4 Team 869 - Daystar Academy, Harrow International School Beijing, Tsinghua Zhiqing High School - Yangzexi Cheng, Yifan Gan, Zhouhua Wu

Champion Teams
Senior Gold Medal

QUALIFIERS!

**G
O
L
D**

Thank you...

Teachers
Parents
Volunteers
Dunedin
ASDAN

KAIWEN ACADEMY

QUALIFIER!

Champion Teams

2020 BEIJING

**G
L
O
B
A
L
S**

QUALIFIER!

3rd Place Junior

Dulwich College Beijing

Team 812

Lisa de Boer, Cindy Jiang, Sarah Wang

**G
L
O
B
A
L
S**

QUALIFIER!

3rd Place Senior

International School of Beijing

Team 850

Jisu Ryu, Emily Chang, Boheng Deng

**G
L
O
B
A
L
S**

QUALIFIER!

2nd Place Junior

Dulwich College Beijing

Team 813

Jason Cao, Jason Wang, Junyi Liu

**G
L
O
B
A
L
S**

QUALIFIER!

2nd Place Senior

Moonshot Academy

Team 851

Junyi Yang, Hao Zheng, Siyuan Fang

**G
L
O
B
A
L
S**

QUALIFIER!

1st Place Junior

International School of Beijing

Team 816

Flora Zhu, Jia Lee, Luis Lee

**G
L
O
B
A
L
S**

QUALIFIER!

1st Place Senior

Beijing Academy

Team 841

Ruoqi Li, Yiran Jiang, Yujie Cui

**G
L
O
B
A
L
S**

QUALIFIER!

Additional Qualifiers

2020 BEIJING

**G
L
O
B
A
L
S**

821	865	826
805	844	827
820	807	824
852	825	803
811	810	870
822	867	
861	849	

**Additional Qualifiers
2020 Beijing**

QUALIFIERS!

**G
L
O
B
A
L
S**

See you in...

2021!!

DUNEDIN

