

2017 U.S. Chemistry Olympiad Finalists

The US National Chemistry Olympiad Program is proud to announce the 20 finalists who will attend the Chemistry Olympiad Study Camp at the U.S. Air Force Academy in Colorado. The students will compete for one of four spots on the USA team, which will participate in the upcoming 49th International Chemistry Olympiad in Nakhon Pathom, Thailand, July 6-15, 2017.

Alpha Kappa Team Members

Name	High School	Local Section
Zachary Chin	Stevenson High School	Chicago
Yutong Dai	Princeton Intl. School of Mathematics & Science	Princeton
Aniket Dehadrai	Oklahoma School of Science & Mathematics	Oklahoma
Thomas Draper	Mountain View High School	Salt Lake
Jiwon Lee	Northfield Mount Hermon HS	Connecticut Valley
Alex Li	Mounds View High School	Minnesota
Steven Liu*	Monta Vista High School	Santa Clara Valley
Michelle Lu	Pomperaug High School	New Haven
Yunfei Ma	Skyline High School	Huron Valley
Gunasheil Mandava	North Allegheny Senior HS	Pittsburgh
Joshua Park	Lexington High	Northeastern
Jeffrey Shi*	Marcellus High School High School	Central New York
Harrison Wang*	Hinsdale Central High School	Chicago
Shannon Weng*	West Windsor Plainsboro High School South	Princeton
Andrew Wu	Park Tudor High School	Indiana
David Wu	Westview High School	San Diego
Brendan Yap*	Carmel High School	Indiana
Allen Zhang*	Carmel High School	Indiana
Allen Zhao	Park Tudor High School	Indiana
Tong Zhao	Clayton High School	St. Louis

*2016 Study Camp Participant