

College of Science and Mathematics

Department of Mathematics

2013-2014 KSU Mathematics Competition

134 schools participated*, 51 counties and Atlanta City represented = **2,499 students competing**

**Includes public schools, non-public schools, and home school groups.*

Congratulations! 2013-2014 KSU Mathematics Competition Winners:

1st Place – **David Stoner** (South Aiken High School)

2nd Place – **Edward Park** (Walton High School)

3rd Place – **Jeremy Rachels** (Rockdale Magnet High School)

Participating Schools:

Academy of Richmond County	Grovetown High School	Paideia School
Alpharetta High School	Gwinnett HS for Math, Sci, & Tech	Parkview High School
Apalachee High School	Harrison High School	Peachtree Ridge High School
Benedictine Military Academy	Hart County High School	Piedmont Academy
Benjamin Home School	Hawkinsville High School	Pinecrest Academy
Blessed Trinity Catholic HS	Hebron Christian Academy	Pope High School
Brandon Hall School	Hepzibah High School	Providence Christian Academy
Brookstone School	Holy Spirit Preparatory School	Ridgeland High School
Brookwood High School	Jeff Davis High School	River Ridge High School
Calhoun High School	Jefferson County High School	Riverwood International School
Cambridge High School	Jenkins County High School	Rockdale HS for Sci & Tech
Campbell High School	Jenkins High School	Sandy Creek High School
Carrollton High School	Johns Creek High School	Savannah Arts Academy
Cartersville High School	Kell High School	Sculley Academy
Centennial High School	Kennesaw Mountain High School	Sequoyah High School
Central High School	KIPP Atlanta Collegiate HS	Soli Deo Gloria Home School
Chamblee Charter High School	Lafayette Christian School	South Aiken High School
Chattahoochee County HS	Lakeside High School	South Forsyth High School
Chattahoochee High School	Lakeside High School	Southeast Bulloch High School
Cherokee High School	Lambert High School	Southwest DeKalb High School
Clinch County High School	Landmark Christian School	Southwest Georgia Academy
Colquitt County High School	Lassiter High School	St. Pius X Catholic High School
Columbus High School	Locust Grove High School	Starr's Mill High School
Creekview High School	Lowndes High School	Stratford Academy
Cross Creek High School	Martin Luther King Jr. High School	Tallah Falls School, Inc.
Cross Keys High School	McIntosh High School	Taylor County High School
Darlington School	Meadowcreek High School	The Atlanta Girls' School
Davidson Fine Arts Magnet School	Middle Georgia College	The Lovett School
Douglas County High School	Milton High School	The Walker School
Druid Hills High School	Monroe Area High School	The Weber School
Duluth High School	Monsignor Donovan Catholic HS	The Westminster School
Dunwoody High School	Mount Pisgah Christian School	Tricities High School
East Coweta High School	Mountain View High School	Upson-Lee High School
East Jackson Comprehensive HS	Newton High School	Walton High School
Edmund Burke Academy	Norcross HS	Warren County High School
Elite Scholars Program	North Clayton High School	Wesleyan School
Etowah High School	North Forsyth High School	West Forsyth High School
Flowery Branch High School	North Oconee High School	Westlake High School
Gainesville High School	North Springs Charter High School	Westside High School
Georgia Christian School	Northgate High School	Wheeler High School
Grayson High School	Northside High School	Whitewater High School
Greater Atlanta Christian School	Northview High School	Windsor Forest High School
Greenbrier High School	Oconee County High School	Woodstock High School
Griffin Christian High School	Ola High School	Woodward Academy
Griffin High School	Pace Academy	