


Chemistry Olympiad 2013

Orange County Local Section Exam

Winners from Each School

School	Student	Teacher
Arnold O. Beckman High School	Jennifer McCleary	Michael Tran
Brea Olinda High School	Karen Her	Wade Cormier
Canyon High School	Christian Totoiu	Nicole Torneo
Cornelia Connelly School	Diem-Khanh (Nini) Nguyen	Helen Wagner
Corona Del Mar High School	Dominic Pardini	Kim Ngo
Cypress High School	Jessica Erbe	Patty Brunet
Dana Hills High School	Christian Martinedale	Kristine Clarke
Early College High School	Leah Norimatsu	Heather Tangen
Edison High School	Nicholas Gravely	Susan Ballard
El Dorado High School	Kyle Hall,	Connie Grosse
El Toro High School	Jessica Elgersma	Nicole Britigan
El Modena High School	David Tu	Ernesto Nodado
Esperanza High School	Quang Nguyen	Marcia Sprang
Fairmont Preparatory Academy	Jessica Chung	Dr. Bob Varnold
Foothill High School	Chung Ah Seo	Gypsy Biller
Fountain Valley High School	David Abraham	Mike Olsberg
Godinez Fundamental High School	Cesar Santana	Marie-Claire Siddall
Kennedy High School	Haocheng Liang	Cassandra Whitsett
Los Alamitos High School	Madelyn Payne	Tim Jones
Marina High School	Meghan Osato	Lauren Rodgers
Northwood High School	Dennis Shim	Judie Persons
OC School of Arts	David Ahia	Heather Jonson
Oxford Academy	Joseph Hwang	Robert Nguyen
Pacifica High School	Tyler Ferraro	Adrian Fernandez
Saddleback High School	Lucas Hernandez	Cort Fraser
Sage Hill High School	Edward Goul	Dan Thomassen
Segerstrom High School	Reosendo Ortiz	Lan Vu
Servite High School	Ryan Sanchez	Robyn Swancoat
St. Margaret's Episcopal School	Benjamin Wang	Dr. Bob McDaniel
Sunny Hills High School	Naty Jung	Andrew Colomac
Tesoro High School	Connor Panick	Amy Varricchio
Trabucco Hills High School	Yash Attal	Stacey Hamamura
Troy High School	Brian (Byeongwook) Kwak	Shannon Regli
Tustin High School	Charlene Shong	Jeff Morgan
University High School	Kevin Chen	Shannon Bunch
Valencia High School	Victor Manuel Michel	Brent Shenton
Valley High School	Philip Pham	Ricardo Jara, EdD
Villa Park High School	Ben Gee	Gwen Corbett
Western High School	Jenny Cevallos	Corina Durrego
Westminster High School	Duyen Tran	Matthew Cain
Woodbridge High School	Daniel Yang	Mike Antrim