


Microsoft Showcase School Program - Incubator Path

December 2020

Country	City	School
Argentina	Campana, Buenos Aires	Escuela Técnica Roberto Rocca
Argentina	Mendoza Guaymallen	Tomás Alva Edison
Argentina	Olivos	St Andrew's Scots School
Australia	Coomera	Saint Stephens College
Australia	Dallas	Dallas Brooks Community Primary School
Australia	Mooloolaba	Mountain Creek State High School
Australia	Reedy Creek	Hillcrest Christian College
Australia	Sorrento	Sacred Heart College
Australia	Waterford	Canterbury College
Austria	Vienna	Business Academy Donaustadt
Austria	Zwettl	Private NMS Zwettl
Belgium	Gent	Sint-Lievenscollege
Belgium	Halle	GO! technisch atheneum Halle
Belgium	Tongeren	viio Tongeren-Borgloon
Belgium	Waregem	VTI-Waregem
Brazil	Aracaju	Colégio Atlântico
Brazil	Curitibanos	Centro de Educação Infantil Bernardo Von Muller Berneck
Brazil	Curitibanos	Núcleo Municipal Professora Teresa Lemos Preto
Brazil	Curitibanos	Núcleo Municipal Professor Alírio Luiz de Almeida
Brazil	Curitibanos	Centro de Educação Infantil Norma Berneck
Brazil	Curitibanos	Centro de Educação Infantil Santa Rita
Brazil	Curitibanos	Centro de Educação Infantil Neide Ariotti
Brazil	Curitibanos	Centro de Educação Infantil Itaxir Perin
Brazil	Curitibanos	Centro de Educação Infantil Oscar Ferreira / CEI São José

Brazil	Curitiba	Centro de Educação Infantil Dr. Alfredo Lemser
Brazil	Curitiba	Núcleo Municipal Getúlio Vargas
Brazil	Curitiba	Núcleo Municipal do Campo Leoniza Carvalho Agostini
Brazil	Curitiba	Núcleo Municipal Rotary
Brazil	Curitiba	Centro de Educação Infantil Olympio Pellizzaro
Brazil	Foz do Iguaçu	Colégio Sesi Internacional de Foz do Iguaçu
Brazil	São Paulo	Núcleo Infantil Pro-Natureza
Brazil	São Paulo	Colégio Escrevivendo
Brazil	Vitoria	Escola São Domingos
Canada	Brant	St. Geroge-German Public School
Chile	Antofagasta	Netland School
China	Beijing	Beijing Hui Jia Private School
China	Shanghai	Shanghai Fu Shan Zheng Da Foreign Language Primary School
China	Tianjin	Wellington College International Tianjin
China	Tianjin	Tianjin Yinghua international school
Colombia	Barranquilla	Colegio Alemán de Barranquilla
Colombia	Bogotá	Colegio Andino-Deutsche Schule, Bogotá
Colombia	Itagüí	Deutsche Schule Medellín
Costa Rica	cartago	www.anglo.ed.cr
Croatia	Osijek	Osnovna skola „Mladost" Osijek (Elementary school „Mladost" Osijek)
Ecuador	Guayaquil	Academia Naval Almirante Illingworth
Ecuador	Quito	Montebello Academy
Egypt	Cairo	Menese International School
Finland	Äänekoski	Pohjoisen Keski-Suomen oppimiskeskus
Finland	Sastamala	SASKY koulutuskuntayhtymä
Finland	Yli-Ii	Yli-Ii Comprehensive School
France	LATRONCHE	Lycée Philippine Duchesne Itec Boisfleury
Germany	Bad Aibling	DBBC Dietrich-Bonhoeffer-Bildungscampus MS-RS-FOS-Akademie
Germany	Passau	Wirtschaftsschule Passau
Germany	Siegen	Gesamtschule auf dem Schiessberg
Greece	Athens	St Catherine's British School
Guatemala	Guatemala	Colegio Técnico en Informática

Guatemala	Mazatenango	Colegio Bilingüe Americano
Guatemala	Mixco	INED 1ro. de Julio
Guernsey	St Peter Port	The Ladies College, Guernsey
Hong Kong SAR	Hong Kong	Pak Kau College
Hong Kong SAR	Hong Kong	LING TO CATHOLIC PRIMARY SCHOOL
Hong Kong SAR	Hong Kong	QualiEd College
Hong Kong SAR	Hong Kong	Wycombe Abbey School Hong Kong
Hong Kong SAR	NT	CCC Kei Yuen College
Hungary	Albertirsa	Roszík Mihály Evangélikus Általános Iskola
Hungary	Baja	Bajai SZC Türr István Technikum
Hungary	Budapest	Budapest VI. Kerület Bajza Utcai Általános Iskola
Hungary	Budapest	Budapest II. Kerületi II. Rákóczi Ferenc Gimnázium
Hungary	Budapest	Újpesti Homoktövis Általános Iskola
Hungary	Budapest	Megyeri Úti Általános Iskola
Hungary	Budapest	Budapest XX. Kerületi Nagy László Általános Iskola és Gimnázium
Hungary	Budapest	Józsefvárosi EGYMI és Általános Iskola
Hungary	Budapest	Budapest IX. Kerületi Kőrösi Csoma Sándor Kéttannyelvű Általános Iskola
Hungary	Budapest	Veres Pálné Gimnázium
Hungary	Budapest	moraiskolazuglo.hu
Hungary	Budapest	Zuglói Hajós Alfréd Magyar-Német Két Tanítási Nyelvű Általános Iskola
Hungary	Budapest	Európa 2000 Gimnázium
Hungary	Budapest	Közgazdasági Politechnikum
Hungary	Budapest	Mozgásjvtó Óvoda, Általános Iskola, Gimnázium, Kollégium, Egységes Gyógypedagógiai Módszertani Inté
Hungary	Budapest	Budapest XIII. Kerületi Vízafogó Általános Iskola
Hungary	Budapest	Újpesti Csokonai Vitéz Mihály Általános Iskola és Gimnázium
Hungary	Budapest	Zuglói Herman Ottó Tudásközpont Általános Iskola
Hungary	Bükkábrány	Bükkábrányi Arany János Általános Iskola
Hungary	Debrecen	DSZC Építéstechnológiai és Műszaki Szakképző Iskola
Hungary	Fegyvernek	Fegyverneki Móra Ferenc Általános Iskola/ Karcagi Tankerületi Központ
Hungary	Felsőzsolca	Kazinczy Ferenc Református Általános Iskola
Hungary	Hatvan	Hatvani Szent István Sportiskolai Általános Iskola

Hungary	Kaposvár	Bárczi Gusztáv Gyógypedagógiai Módszertani Intézmény
Hungary	Komló	Kökönyösi Általános Iskola, Gimnázium és Alapfokú Művészeti Iskola
Hungary	Kunszentmárton	Kunszentmártoni Általános Iskola és Alapfokú Művészeti Iskola
Hungary	Leányfalu	Leányfalui MórícZsigmond Általános Iskola
Hungary	Maklár	Maklári I. István Általános Iskola
Hungary	Mohács	Meixner Ildikó EGYMI
Hungary	Nyíregyháza	NYSZC Bánki Donát Műszaki Technikum és Kollégium
Hungary	Paks	Paksi Vak Bottyán Gimnázium
Hungary	Püspökladány	Erőss Lajos Református Általános Iskola
Hungary	Sopron	Soproni Széchenyi István Gimnázium
Hungary	Szeged	Karolina Kindergarten, Primary School, Grammar School, PrimarySchool of Art and College
Hungary	Székesfehérvár	Székesfehérvári Széna Téri Általános Iskola
Hungary	Taksony	Taksony Vezér Német Nemzetiségi Általános Iskola
Hungary	Újszász	Rózsa Imre Középiskola
India	Ahmedabad	Bodakdev School For Children
India	Ahmedabad	Satellite School for Children
India	Ahmedabad	Zebar School for Children
India	Ambala Cantt	D C MODEL SR. SEC. SCHOOL, AMBALA CANTT
India	Amroha, Moradabad	Millennium World School
India	Balaghat	Maharani Laxmi Bai Govt. Girls Higher Secondary School Balaghat (M.P.)
India	Ballia	Sunbeam School, Agarsanda, Ballia
India	Bangalore	Presidency School Bangalore South
India	Bangalore	The Millennium school
India	Bangalore	Smt Kamalabai Educational Institution
India	Bardez, Goa	The Ardee School
India	Barnala	Millennium World School Barnala
India	bengaluru	Millennium World School
India	Bengaluru	Vishwaprajnaa Academy
India	Bhopal	Billabong High International School Bhopal, India
India	Bhopal	Govt.Sarojini Naidu Girls H.S. School Shivaji Nagar Bhopal
India	Delhi	DLDV MODEL SCHOOL

India	Delhi	S.D Public School
India	Delhi	BAL BHAVAN PUBLIC SCHOOL
India	Delhi	Vishal Bharti Public School
India	Delhi	MODERN PUBLIC SCHOOL
India	Delhi	SRDAV Public School
India	Delhi	S.D PUBLIC SCHOOL
India	Delhi	DAV PUBLIC SCHOOL, SRESHTHA VIHAR
India	Faridabad	Millennium World School
India	Faridabad	ARAVALI INTERNATIONAL SCHOOL
India	Faridabad	Aravali International School
India	Ferozpur City	DCM Organizational School
India	Firozpur	D.C. Model Sr. Sec. School
India	Ghaziabad	BAL BHARATI PUBLIC SCHOOL, BRIJ VIHAR, GHAZIABAD
India	Ghaziabad	DELHI PUBLIC SCHOOL GHAZIABAD INTERNATIONAL
India	Ghaziabad	KDB Public School
India	Ghaziabad	Shambhu Dayal Global School
India	Gurugram	GEMS International School
India	Gurugram	Delhi Public School
India	Gurugram, Haryana	Suncity School 37D
India	Hajipur	DELHI PUBLIC SCHOOL HJP
India	Hamirpur	Him Academy Public School
India	Haryana	the hdfc school
India	Hyderabad	CHIREC International School
India	Jaipur	The Millennium School, Ajmer road, Jaipur
India	Jaipur	Delhi Public School Jaipur
India	Jalandhar	STS WORLD SCHOOL
India	Kalyan	B K Birla Public School
India	Kangra	Rainbow International School
India	Kanpur	Seth Anandram Jaipuria School
India	Komaram Bheem, Telangana	Shantiniketan High School
India	Ludhiana	Millennium World School
India	Mangalore	PRESIDENCY SCHOOL , MANGALORE

India	Mohali	Vivek High School
India	Mumbai	Dhirubhai Ambani International School
India	Nagercoil	Bishop Remigius School
India	Nagrota Bagwan	GREEN FIELD SR.SEC.SCHOOL NAGROTA BAGWAN
India	New Delhi	G D GOENKA PUBLIC SCHOOL MODEL TOWN
India	New Delhi	HANSRAJ MODEL SCHOOL
India	New Delhi	The Ardee School
India	New Delhi	Bal Bharati Public School, Dwarka
India	New Delhi	St. Mark's Sr. Sec. Public School
India	New Delhi	ST. THOMAS' SCHOOL, DWARKA
India	New Delhi	school
India	New Delhi	RAMJAS SCHOOL R K PURAM
India	New Delhi	G. D. Goenka Public School
India	New Delhi	Gurusharan Convent
India	New Delhi	Chinmaya Vidylaya
India	Noida	Lotus Valley International School Noida
India	Patna	Baldwin
India	Phagwara	Saffron Public School
India	Pilibhit, Uttar Pradesh	Millennium World School
India	pune	The HDFC School Pune
India	Raipur	Venkateshwar Signature School
India	Salem	Helikx Open School and Learning Center
India	Solapur	Panchayat Samiti Malshiras, Zilla Parishad School, Shindewasti
India	Sunam	The Millennium School Sunam
India	Vadodara	NAVRACHANA SCHOOL, SAMA, VADODARA
India	Varanasi	Little Flower House
India	Varanasi	Sunbeam School Annapurna
India	Varanasi	Sunbeam English School
India	Varanasi	Sunbeam school Indiranagar
India	Varanasi	Sunbeam Suncity (School & Hostel)
India	Virudhunagar	GOVERNMENT HIGHER SECONDARY SCHOOL, NARANAPURAM
Indonesia	Semarang	Nasima School

Indonesia	Tangerang	Sekolah Pelita Harapan
Ireland	Belfast	Rathmore Grammar School
Ireland	Birr	St. Brendans Community School
Ireland	Cork	Bishopstown Community School
Ireland	Dublin	Old Bawn Community School
Ireland	Monaghan	Inver College
Ireland	Tullamore	Sacred Heart School Tullamore
Israel	Ashdod	Mekif D
Israel	Ashdod	Makif Alef Ashdod
Israel	Bat-Yam	Sokolov
Israel	Petah Tikva	Beta School
Italy	Casamassima	1° Circolo Didattico "G. Marconi"
Italy	Cervignano del Friuli	ISIS della Bassa Friulana
Italy	Cremona	ISTITUTO COMPRENSIVO CREMONA UNO
Italy	Fucecchio	Circolo Didattico Fucecchio
Italy	Iseo	IIS ANTONIETTI
Italy	Lozzo Atestino	IC LOZZO ATESTINO
Italy	Matera	Istituto Comprensivo "Torraca" Matera
Italy	Morciano di Romagna (Rimini)	IC Valle del Conca
Italy	Orzinuovi	IC Orzinuovi
Italy	Pescina	Istituto Comprensivo Fontamara di Pescina
Italy	Piacenza	Liceo Melchiorre Gioia
Italy	Venezia Mestre (VE)	Liceo Stefanini
Italy	Vicenza	IC2 Vicenza
Italy	Villabate (PA)	Rodari
Japan	Koganei, Tokyo	Koganei Elementary School attached to Tokyo Gakugei Univ.
Japan	Tokyo	Junior and Senior High School of Kogakuin University
Japan	Tokyo	Adachi Gakuen Junior&Senior High School
Jordan	Irbid	Khawla Bint Alazwar primary School
Kenya	Nyahururu	Mathanji Primary School-Virtual Learning Solutions
Korea	Gwangju	Gwangju Electronic Technical High School
Korea	Gyeonggi-do	Dukyong High School(덕영고등학교)

Korea	Seoul	Kyunghee girls' middle school
Korea	Seoul	Sehwa High School
Latvia	Riga	Riga English Grammar School
Lebanon	Beirut	Makassed Abi Bakr El Siddeeq School
Lebanon	Beirut	Makassed/ Khaled bin Al Walid / AlHorj
Lebanon	Beirut	Makassed/ Khaled bin Al Walid / AlHorj
Lebanon	Tyre	Kamal Salhab Official High School
Lithuania	Kaunas	Kaunas IT School
Malaysia	Batu Pahat	SK SERI BEROLEH (JBA0027)
Malaysia	Bentong	MAKTAB RENDAH SAINS MARA BENTONG
Malaysia	Johor	Sekolah Kebangsaan Rengit
Malaysia	Johor Bahru	SMK Seri Perling
Malaysia	Kedah	SEKOLAH KEBANGSAAN DATO' WAN KEMARA
Malaysia	Kuala Lumpur	SM SAINS SERI PUTERI
Malaysia	Kuala Lumpur	SK TIARA PERMAI
Mexico	México	Unidad Pedagógica Alejo Peralta
Morocco	Agadir	Abigate School Of Excellence
Morocco	Berrechid	Zineb Ennafzaouia Middle School
Morocco	Guelmim	HAY RJA F ALLAH
Morocco	Rabat	École Riad Al Andalous
Netherlands	Beek en Donk	Commanderij College, locatie Laarbeek
Netherlands	Delft	School voor Economie Delft
Netherlands	Leeuwarden	Friesland College
Netherlands	Overveen	Kennemer Lyceum
Netherlands	Voorschoten	Senior School Voorschoten
New Zealand	Nelson	Nelson College for Girls
Nigeria	Daura	FEDERAL GOVERNMENT COLLGE DAURA
Nigeria	Lagos	Caleb British International School
Nigeria	Lagos	CORONA SCHOOL APAPA
Nigeria	Lagos	Corona Schools Trust Council
Nigeria	Lagos	Corona Schools Trust Council
Nigeria	Lagos	Corona Schools Trust Council

Nigeria	Lagos	Corona Schools Trust Council
Nigeria	Lagos	CORONA SCHOOL GBAGADA/CORONA SCHOOLS TRUST COUNCIL
Nigeria	Lagos	Corona School Gbagada
Nigeria	Lagos	Corona School Victoria Island
Nigeria	Lagos	Corona School Ikoyi
Nigeria	Lagos	Corona Day Nursery Ikoyi
Nigeria	Lagos	Corona Day Secondary School
Norway	Stavanger	British International School of Stavanger
Oman	Oman	leema school for basic education 1-12
Pakistan	Islamabad	The Millennium Education
Pakistan	Islamabad	The Lynx School
Pakistan	Karachi	The City School, Darakhshan Campus
Pakistan	Karachi	The City School Gulshan Campus A Boys (GCA)
Pakistan	Karachi	The City School PAF Chapter
Pakistan	Karachi	Global Forum for Teacher Educators
Pakistan	Lahore	Roots International Schools
Pakistan	Nowshera	Apsiqbal.org
Pakistan	Rawalpindi	Roots international Richmond campus
Pakistan	Rawalpindi	Future World School
Pakistan	Sialkot	Roots international sialkot
Pakistan	Tando Allah Yar	Sargodhian Spirit Trust Public School, Rashidabad
Pakistan	Wah Cantt	Roots International School
Peru	Arequipa	BSCIT Educación
Peru	Arequipa	COAR AREQUIPA
Peru	Arequipa	Nuestra Señora del Rosario de Arequipa
Peru	Arequipa	Colegio Particular San Francisco de Asís de Arequipa
Peru	Arequipa	Institución Educativa Privada Internacional Elim de Arequipa
Peru	Arequipa	Institución Educativa Particular Alexander Flemming de Arequipa
Peru	Arequipa	Institución Educativa Privada Domingo Savio de Arequipa
Peru	Arequipa	Institución Educativa Privada Tomas Marsano
Peru	Callao	IE 5011 DANIEL ARRUS
Philippines	Calamba City, Laguna	NU Laguna

Philippines	Davao City	BERNARDO D. CARPIO NATIONAL HIGH SCHOOL
Philippines	Isabel	Isabel National Comprehensive School
Philippines	Lapu-Lapu City	Science and Technology Elementary School
Philippines	Lapu-Lapu City, Cebu	Marigondon Senior High School
Philippines	Malabon City	De La Salle Araneta University
Philippines	Manila	Nazareth School of National University
Philippines	Tagum City	Magugpo Pilot Central Elementary School
Poland	Kluczbork	Zespół Szkół Ogólnokształcących im. Adama Mickiewicza w Kluczborku
Poland	Łódź	Zespół Szkół Techniczno-Informatycznych im. Jana Nowaka-Jeziorańskiego
Poland	Łódź	I Liceum Ogólnokształcące im. M. Kopernika w Łodzi
Poland	Morawica	Szkoła Podstawowa im. Kornela Makuszyńskiego w Morawicy
Portugal	Braga	EPB - Escola Profissional de Braga
Portugal	Carnaxide	Colégio Monte Flor
Portugal	Funchal	Direção Regional de Educação
Portugal	Lisboa	Externato Marista de Lisboa
Portugal	Lisbon	United Lisbon International School
Portugal	Lisbon	Eça de Queiros School Cluster
Portugal	Paredes	Colégio Casa Mãe
Puerto Rico	Caguas	Thomas Alva Edison School
Puerto Rico	Guaynabo	Escuela Elemental de la Universidad de Puerto Rico
Puerto Rico	Loiza	Escuela Superior Vocacional Nueva de Loíza
Puerto Rico	Ponce	Academia Ponce Interamericana
Puerto Rico	San Juan	Robinson School
Qatar	Alshamal City	Alshamal Model Boys school
Qatar	Doha	Alforqan Private schools for Boys
Qatar	Doha	Abu obaida preparatory for boys school
Qatar	Doha	Abu obaida preparatory for boys school
Qatar	Doha	Ashifaa Bint Abdulrahman Alansaria Primary School for Girls
Qatar	Doha	Qatar Primary School for Girls
Qatar	Doha	Abu obaida preparatory for boys school
Qatar	Doha	Audio Education Complex for Boys
Russia	Ekaterinburg	MBOU SOSH № 1

Russia	Irkutsk	MBOU School19 Irkutsk
Russia	Iskitim	MAOU DO "Center for Continuing Education" of Iskitim, Novosibirsk Region
Russia	Labytnangi	English Club Community
Russia	Podolsk	Moscow Regional College of Information and Technology
Russia	Samara	State Educational Institution Gymnasium named after S.Baimenov in town Pokhvistnevo, Samara Region
Russia	Snezhinsk	School 135 of Snezhinsk
Russia	Пермь	МАОУ "СОШ №10" г. Перми
Russia	Пермь	МАОУ "Средняя общеобразовательная школа №102 с углубленным изучением отдельных предметов" г.Перми
Russia	Санкт-Петербург	ГОСУДАРСТВЕННОЕ БЮДЖЕТНОЕ ОБЩЕОБРАЗОВАТЕЛЬНОЕ УЧРЕЖДЕНИЕ ГИМНАЗИЯ №205 ФРУНЗЕНСКОГО РАЙОНА САНКТ-ПЕТ
Rwanda	Eastern Province	GASHORA GIRLS ACADEMY OF SCIENCE AND TECHNOLOGY
Slovakia	Korňa	Základná škola Korňa
Slovakia	Michalovce	Stredná zdravotnícka škola Masarykova 27, Michalovce
Slovakia	Sabinov	CZŠ sv. Jána Krstiteľa, Sabinov
South Africa	Johannesburg	Bryandale Primary School
Spain	Adeje	IES EL GALEÓN
Spain	Barakaldo	Colegio Nuestra Señora de Begoña
Spain	Camarma de Esteruelas	STA International School
Spain	Madrid	Hastings School
Spain	Ponferrada	Colegio Espíritu Santo
Spain	S.S.Reyes	SEK-Ciudalcampo International School
Spain	Sevilla	COLEGIO BUEN PASTOR
Sweden	Vellinge	Sundsgymnasiet
Turkey	Ankara	Yükselen Koleji
Turkey	yalova	Yalova Bahcesehir Okullari
Ukraine	Bohuslav	КВНЗ КОР "Богуславський гуманітарний коледж імені І.С. Нечуя-Левицького"
Ukraine	Dnipro	Dnipro Lyceum of IT
Ukraine	Kiev	LIKO SCHOOL
Ukraine	Kyiv	European Collegium
Ukraine	Zolotonosha/Palmira	Palmira school
United Arab Emirates	Abu Dhabi	Diyafah International School LLC

United Arab Emirates	Abu Dhabi	Australian School of Abu Dhabi
United Arab Emirates	Al Jurf	Al Jurf Cycle 2 School for boys
United Arab Emirates	Dubai	AlRashidya Secondary School For Girls
United Arab Emirates	Dubai	GEMS Our Own English High School, Dubai
United Arab Emirates	Dubai	The Winchester School
United Arab Emirates	Dubai	The Millennium School, Dubai
United Arab Emirates	Dubai	Pristine Private School
United Arab Emirates	Dubai	Al Diyafah High School LLC
United Arab Emirates	Dubai	Deira International School
United Arab Emirates	Dubai	Cambridge International School Dubai
United Arab Emirates	Dubai	Innoventures Education
United Arab Emirates	Dubai	Innoventures Education
United Arab Emirates	Sharjah	Emirates National Schools
United Arab Emirates	Sharjah	Our Own English High School Sharjah-Boys' Branch
United Arab Emirates	Sharjah	GEMS MILLENNIUM SCHOOL SHARJAH
United Arab Emirates	Sharjah	Our Own English High School Boys' Branch Sharjah
United Arab Emirates	Sharjah	al amal school for the deaf
United Arab Emirates	Sharjah	AL-AMAL SCHOOL FOR THE DEAF
United Arab Emirates	Yas Island, Abu Dhabi	West Yas Academy
United Kingdom	Aberdour	Aberdour PS
United Kingdom	Ashford	Ashford School
United Kingdom	Barnsley	Barnsley College
United Kingdom	Barnstaple	Yeo Valley Primary School
United Kingdom	Bedford	Bedford School
United Kingdom	Birmingham	Pheasey Park Farm Primary School
United Kingdom	Blackburn Lancashire	TIBHS - Star Academies
United Kingdom	Bracknell	Lambrook

United Kingdom	Broadclyst	Broadclyst Community Primary School
United Kingdom	Chelmsford	Heathcote Preparatory School & Nursery
United Kingdom	Chippenham	Abbeyfield School
United Kingdom	Corby	Hazel Leys Academy
United Kingdom	Cranbrook	Bethany School
United Kingdom	Dundee	Grove Academy
United Kingdom	Edinburgh	Erskine Stewart's Melville Schools
United Kingdom	Epsom	Epsom & Ewell High School
United Kingdom	Exeter	Monkerton Community Primary School
United Kingdom	Exeter	Westclyst Community Primary School
United Kingdom	Falkirk	Forth Valley College
United Kingdom	Fareham	Cornerstone CE Primary
United Kingdom	Fife	Dalgety bay primary school
United Kingdom	Grangemouth	Grangemouth High School
United Kingdom	Hamilton	Hamilton College
United Kingdom	Hindhead	Amesbury
United Kingdom	Hull	Wilberforce Sixth Form College
United Kingdom	Inverkeithing	Inverkeithing primary school
United Kingdom	Leatherhead	St John's School Leatherhead
United Kingdom	Llanelli	Ysgol Y Strade
United Kingdom	London	St. Luke's Primary School
United Kingdom	London	Wilbury Primary School
United Kingdom	Maidenhead	St Piran's School
United Kingdom	Maidstone	Invicta Grammar School
United Kingdom	Milton Keynes	Watling Academy
United Kingdom	Newbury	Cheam School
United Kingdom	Newcastle Under Lyme	Clayton Hall Academy
United Kingdom	Northampton	Purple Oaks Academy
United Kingdom	Northamptonshire	Manor School Sports College
United Kingdom	Norwich	Open Academy Norwich
United Kingdom	Oxfordshire	Cokethorpe School
United Kingdom	Perth	Bertha Park High School

United Kingdom	Perth	https://www.perthgrammar.org.uk/
United Kingdom	Peterborough	Welland Academy
United Kingdom	Portsmouth	The Portsmouth Academy
United Kingdom	Shrewsbury	Concord College
United Kingdom	St. Austell	Charlestown Primary School, Kernow Learning Trust
United Kingdom	Stevenage	North Hertfordshire College
United Kingdom	Stoke On Trent	Sir Thomas Boughey Academy
United Kingdom	Stoke On Trent	Newcastle Academy
United Kingdom	Swindon	New College
United Kingdom	Wisbech	Thomas Clarkson Academy
United States	Alpharetta	HBMS
United States	Aurora	Smoky Hill High School
United States	Canton	Indian Knoll Elementary School
United States	Cypress	Andre' Elementary
United States	East Point	Tri-Cities High-School
United States	Flint	Flint Cultural Center Academy
United States	Fontana	Sequoia Middle School
United States	Fort Pierce	Samuel S. Gaines Academy of Emerging Technologies
United States	Furlong	Bridge Valley Elementary School
United States	Glendale	Ombudsman Charter Metro High School
United States	Hawley	Wallenpaupack Area School District
United States	Johns Creek	Johns Creek High School
United States	Lake Charles	St. Louis Catholic High School
United States	Milton	Cambridge High School
United States	Neptune Beach	Neptune Beach Elementary
United States	Newark	Newark Middle School
United States	Peoria	Ombudsman Educational Services
United States	San Antonio	Cornerstone Christian Schools
United States	Summit	Argo Community High School
United States	Tampa	Hillsborough Virtual K-12
United States	Washington	JAMES A GARFIELD ELEM SCHOOL
United States	West Valley	West Valley Central School

United States	Wichita	Education Imagine Academy
Vietnam	Hà Nội	Wellspring Internaltional Bilingual School
Vietnam	Hanoi	Nguyen Tat Thanh Lower and Upper Secondary School
Vietnam	Hồ Chí Minh	VAS

New Construction Schools

Australia	Dutton Park	Inner City South State Secondary College
Brazil	São Paulo	Highline School
Chile	Santiago	Colegio Pioneros
Egypt	الوادي الجديد	مدرسة الشهداء الاعدادية
Finland	Tuusula	Tuusulan Lukio
Germany	Karlsruhe	IB Campus
Hungary	Budapest	EMMI Budapesti Javítóintézet
India	Hosur	Litera Valley Zee School
Ireland	Dublin 14	Goatstown ETSS
Italy	Napoli	UNIPID - Università Popolare dell'Innovazione Culturale, Tecnologica e Digitale
Korea	Sacheon	Yong Nam High School
Malaysia	Petaling Jaya	Sri KDU Schools
Netherlands	Drachten	CSG Liudger
United States	Sugar Land	Fort Bend ISD STEM Innovation Academy
Vietnam	Pleiku	GIA LAI JUNIOR COLLEGE OF EDUCATION