


AFEX TEST PREP

Preparing students for success in the changing world

SCHOLARSHIP TO STUDY IN USA

SAT SCORES 2019

THE HIGHEST POSSIBLE SAT SCORE IS 1600, 800 IN MATH
800 IN VERBAL

OUT OF ALL TEST TAKERS IN THE WORLD

NO	NAME	SCHOOL	MATH	VERBAL	TOTAL	PERCENTILE
1	SCHUYLER SEYRAM	MFANTSIPIM SCHOOL	780	760	1540	TOP 1%
2	CHRISTOPHER OHRT	LINCOLN COMMUNITY SCHOOL	800	730	1530	TOP 1%
3	ADAMS ANAGLO	ACHIMOTA SCHOOL	800	730	1530	TOP 1%
4	JAMES BOATENG	PRESEC, LEGON	800	730	1530	TOP 1%
5	GABRIEL ASARE	WEST AFRICAN SENIOR HIGH	760	760	1520	TOP 1%
6	BLESSING OPOKU	T. I. AHMADIYYA SNR. HIGH SCH	760	760	1520	TOP 1%
7	VICTORIA KIPNGETICH	BROOKHOUSE INT'L SCH. - KENYA	760	750	1510	TOP 1%
8	EMMANUEL OPPONG	PREMPEH COLLEGE	740	770	1510	TOP 1%
9	KWABENA YEBOAH ASARE	S.O.S COLLEGE	780	730	1510	TOP 1%
10	SANDRA MWANGI	ALLIANCE GIRLS' HIGH SCH.- KENYA	770	740	1510	TOP 1%
11	GEORGINA OMABOE	CATE SCHOOL,USA	750	760	1510	TOP 1%
12	KUEI YAI	BROOKHOUSE INT'L SCH. - KENYA	800	700	1500	TOP 1%
13	MICHAEL AHENKORA	AKOSOMBO INTERNATIONAL SCH.	770	730	1500	TOP 1%
14	KELVIN SARPONG	S.O.S. COLLEGE	800	700	1500	TOP 1%
15	AMY MIGUNDA	ST ANDREW'S TURI - KENYA	790	710	1500	TOP 2%
16	DESMOND ABABIO	ST THOMAS AQUINAS	800	700	1500	TOP 1%
17	ALVIN OMONDI	BROOKHOUSE INT'L SCH. - KENYA	790	700	1490	TOP 2%
18	NANA K. OWUSU-MENSAH	PRESEC LEGON	790	700	1490	TOP 2%
19	CHARITY APREKU	TEMA INTERNATIONAL SCHOOL	710	780	1490	TOP 2%
20	LAURA LARBI-TIEKU	GHANA CHRISTIAN INTERNATIONAL	770	720	1490	TOP 2%
21	REUBEN AGOGOE	ST THOMAS AQUINAS	790	700	1490	TOP 2%
22	WILMA TAY	GHANA NATIONAL COLLEGE	740	750	1490	TOP 2%
23	BRANDON AMBETSA	BROOKHOUSE INT'L SCH. - KENYA	740	740	1480	TOP 2%
24	BILL RIUNGE	MANG'U HIGH SCHOOL - KENYA	790	690	1480	TOP 2%
25	RONARD PABI	TEMA SENIOR HIGH SCHOOL	800	680	1480	TOP 2%
26	EMMANUEL NII AMU DODOO	PRESEC LEGON	740	730	1470	TOP 3%
27	VIRTUE ASANTE	KNUST SHS	790	670	1460	TOP 3%
28	DIANE OKONGO	AFRICAN LEADERSHIP, - KENYA	740	720	1460	TOP 3%
29	JUSTIN KWAPONG	POMPEUY HIGH SCHOOL, USA	770	690	1460	TOP 3%
30	MORTEY SELASIE KOMLA	PRESEC LEGON	770	690	1460	TOP 3%
31	CHRIS EPHRAIM BAIDOO	GHANA SECONDARY TECHNICAL SCH.	760	700	1460	TOP 3%
32	JOSHUA FOSU AGYEMANG	PREMPEH COLLEGE	690	770	1460	TOP 3%
33	BRIANA KOOME	BROOKHOUSE INT'L SCH. - KENYA	680	770	1450	TOP 4%
34	TREVOR WAWERU	STRATHMORE SCHOOL - KENYA	770	680	1450	TOP 4%
35	MARY SOPHIA AMPIAH	WESLEY GIRLS' SENIOR HIGH	760	690	1450	TOP 4%
36	DIONNE-MARIE DAKU MANTE	WESLEY GIRLS' SENIOR HIGH	760	690	1450	TOP 4%
37	BRIGHT ABOAH	WEST AFRICAN SENIOR HIGH	760	690	1450	TOP 4%
38	JOSEPH SOVEREIGN	ACHIMOTA SCHOOL	760	690	1450	TOP 4%
39	DARRYL HARRISON-INDOME	S.O.S. COLLEGE	730	720	1450	TOP 4%
40	LOLA NEEMA	RUSINGA SCHOOL - KENYA	710	720	1430	TOP 4%
41	NATHANIEL YAW MENSAH	PRESEC LEGON	800	630	1430	TOP 4%
42	GEORGE BIRIKORANG	GHANA SECONDARY TECHNICAL SCH	790	640	1430	TOP 4%
43	JULIA DUNCAN	WESLEY GIRLS' SENIOR HIGH	700	730	1430	TOP 4%
44	MAAME A. SERWAA OPOKU	WESLEY GIRLS' SENIOR HIGH	700	720	1420	TOP 5%
45	MICHAELA COLLINS	WESLEY GIRLS' SENIOR HIGH	760	660	1420	TOP 5%


AFEX TEST PREP

Preparing students for success in the changing world

SCHOLARSHIP TO STUDY IN USA

SAT SCORES 2019

THE HIGHEST POSSIBLE SAT SCORE IS 1600, 800 IN MATH
800 IN VERBAL

OUT OF ALL TEST TAKERS IN THE WORLD

NO	NAME	SCHOOL	MATH	VERBAL	TOTAL	PERCENTILE
46	CORNELIOUS OWUSU BOATENG	OPOKU WARE SENIOR HIGH SCH.	740	680	1420	TOP 5%
47	ALEXANDER AMANING	PRESEC LEGON	770	640	1410	TOP 5%
48	YAW AGYENIM BOATENG	PRESEC LEGON	710	700	1410	TOP 5%
49	ABENA YAMOAWAA ACQUAH	WESLEY GIRLS SENIOR HIGH	710	700	1410	TOP 5%
50	PIUS PINOCCHIO OBOAH SAM	KUMASI HIGH SCHOOL	630	780	1410	TOP 5%
51	AWUOR ONGURU	INTERNATIONAL SCHOOL OF KENYA	630	770	1400	TOP 6%
52	NICHOLAS BAISIE-NKRUMAH	GHANA SECONDARY TECHNICAL SCH	760	640	1400	TOP 6%
53	AVEVOR EBENEZER	OPOKU WARE SCHOOL	640	760	1400	TOP 6%
54	AUSTIN GACII	LIGHT ACADEMY - KENYA	790	600	1390	TOP 7%
55	ABDUL SABIT ARIFF	PRESEC LEGON	710	680	1390	TOP 7%
56	NANA BLAY EKU-KINTO	FIJAI SENIOR HIGH	740	650	1390	TOP 7%
57	AKOSUA GYAA NYARKO	WESLEY GIRLS HIGH, CAPE-COAST	670	720	1390	TOP 7%
58	FRANCIS KOFI OBUTEY	PREMPEH COLLEGE	630	760	1390	TOP 7%
59	TWITY GITONGA	ALLIANCE GIRLS' HIGH SCH - KENYA	710	670	1380	TOP 7%
61	EFUA KYEREWAA DWAMENA	WESLEY GIRLS' SENIOR HIGH	770	610	1380	TOP 7%
62	ENAM ABLA DARTEY	WESLEY GIRLS' SENIOR HIGH	770	610	1380	TOP 7%
63	SAMANTHA YEBOAH	WESLEY GIRLS' SENIOR HIGH	700	680	1380	TOP 7%
64	MICHAEL ACKON	ST. AUGUSTINE'S COLLEGE	760	620	1380	TOP 7%
65	PHOEBE KUDOWOR	S.O.S. COLLEGE	710	670	1380	TOP 7%
66	VICTORIA OFORI	ST. LOUIS SNR HIGH	680	700	1380	TOP 7%
67	LAWRENCE ADJEI	OBUASI SNR HIGH TECHNICAL	660	720	1380	TOP 7%
68	AKWASI ANKOMA ARNOLD	PREMPEH COLLEGE	670	710	1380	TOP 7%
69	NANA AFRAKOMA OTOO	DELHI PUBLIC SCHOOL	640	730	1370	TOP 8%
70	PAPA KOFI ASIBUO	S.O.S. COLLEGE	680	690	1370	TOP 8%
71	ROSEMARY OSAFO-KWAAKO	MORGAN INTERNATIONAL	710	660	1370	TOP 8%
72	SETOR SENAYA	WESLEY GIRLS' SENIOR HIGH	760	610	1370	TOP 8%
73	BENJAMIN BADU-PREKO	PRESEC- LEGON	630	740	1370	TOP 8%
74	NAREN VARYANI	GHANA INTERNATIONAL SCHOOL	680	680	1360	TOP 9 %
75	WAYNE GYATENG	TEMA INTERNATIONAL SCHOOL	740	620	1360	TOP 9 %
76	ISABELLA NAA AYELEY LARYEA	MFANTSIMAN GIRLS	670	690	1360	TOP 9%
77	RUSELL OWUSU NYARKO	ICS-KUMASI	660	700	1360	TOP 9%
78	LEANNE ANNOR-ADJAYE	WESLEY GIRLS' SENIOR HIGH	680	670	1350	TOP 10%
79	AUDREY BANIE	WESLEY GIRLS' SENIOR HIGH	700	640	1340	TOP 10%
80	YAKUBU MOHAMMED ABASS	GHANA LEBANON ISLAMIC	650	690	1340	TOP 10%
81	BABA MUSAH	PREMPEH COLLEGE	560	780	1340	TOP 10%
82	MICHAEL FRIMONG BOATENG	PREMPEH COLLEGE	570	770	1340	TOP 10%
83	JULIAN O. TWENEBOA KODUA	OPOKU WARE SCHOOL	570	770	1340	TOP 10%
84	WINSTON SACKKEY NENE	PRESEC LEGON	670	670	1340	TOP 10%
85	KUUKUA SMITH-GRAHAM	FAITH MONTESSORI SCHOOL	630	710	1340	TOP 10%
86	DANIEL IDDI	MFANTSIPIM SCHOOL	690	650	1340	TOP 10%
87	RENNEY KYERE BARDEN	WESLEY GIRLS' SENIOR HIGH	630	700	1330	TOP 11%
88	STEPHEN OBENG NEWTON	AKOSOMBO INTERNATIONAL SCHOOL	680	650	1330	TOP 11%
89	RICHMOND KOJO ADDAI	ST PETERS MISSION	680	650	1330	TOP 11%


AFEX TEST PREP

Preparing students for success in the changing world

SCHOLARSHIP TO STUDY IN USA SAT SCORES 2019

THE HIGHEST POSSIBLE SAT SCORE IS 1600, 800 IN MATH
800 IN VERBAL

OUT OF ALL TEST TAKERS IN THE WORLD

NO	NAME	SCHOOL	MATH	VERBAL	TOTAL	PERCENTILE
90	HENRY AGYEI OPOKU	OPOKU WARE SCHOOL	660	670	1330	TOP 11%
91	NANA KWAKU DARKO	PRESEC LEGON	680	640	1320	TOP 12%
92	RITA ASIGBE	LABONE SHS	680	640	1320	TOP 12%
93	KWABENA AMOFA ADU-GYAMFI	PREMPEH COLLEGE	630	690	1320	TOP 12%
94	DIVINE KESSE DONKOR	OPOKU WARE SCHOOL	650	660	1310	TOP 13%
95	LAWRENCE AHADJIE	MFANTSIPIM SCHOOL	710	600	1310	TOP 13%
96	EPHRAIM KABU KANOR	PRESEC LEGON	680	630	1310	TOP 13%
97	BENJAMIN HAMMOND	PRESEC LEGON	720	590	1310	TOP 13%
98	EXORNAM KWABLA-KING	WESLEY GIRLS' SENIOR HIGH	640	670	1310	TOP 13%
99	EDWIN EDEM SEDODO	MFANTSIPIM SCHOOL	700	610	1310	TOP 13%
100	CALEB ZIBLIM WUNINTI	MFANTSIPIM SCHOOL	680	620	1300	TOP 14%
101	BRIDGET MANSO-HOWARD	FIJAI SENIOR HIGH	670	630	1300	TOP 14%
102	AMA OWUSU MANU	TEMA INTERNATIONAL SCHOOL	670	630	1300	TOP 14%
103	MATTHEW BOATENG	ACHIMOTA SCHOOL	710	590	1300	TOP 14%
104	AMO KWAME OKYERE	PECULIAR INTERNATIONAL SCHOOL	680	620	1300	TOP 14%
105	WEHDAM LUGUJE	GHANA CHRISTIAN INTER. SCHOOL	620	680	1300	TOP 14%
106	PRISCILLA NYAMEKYE ABORAH	ST. LOUIS SNR HIGH	620	680	1300	TOP 14%
107	ASARE EVANS	OPOKU WARE SCHOOL	640	660	1300	TOP 14%
108	SAID BASHIR	QUBAA MUSLIM SCHOOL - KENYA	710	580	1290	TOP 15%
109	LEIGANNA DIONNE DANIELS	GHANA CHRISTIAN INTER. SCHOOL	680	610	1290	TOP 15%
110	KWABENA NKETIAH-ANNING	PREMPEH COLLEGE	550	740	1290	TOP 15%
111	PRINCE ARHIN KWADWO GYAMFI	T. I. AHMADIYYA SNR. HIGH	620	670	1290	TOP 15%
112	NYARKO RANITA JEWEL	AKOSOMBO INTERNATIONAL SCHOOL	610	680	1290	TOP 15%
113	MAVIS SENA DOTSE	FAITH MONTESSORI SCHOOL	690	600	1290	TOP 15%
114	PHILIP P. PEARCE-PEARSON	GHANA SECONDARY TECHNICAL SCH.	680	610	1290	TOP 15%
115	LEONE OKATI	LENANA SCHOOL - KENYA	680	600	1280	TOP 16%
116	NASARA RAHAT SEINI	ABURI GIRLS' SENIOR HIGH	650	630	1280	TOP 16%
117	MOHAMMED S.D. ABDUL-RAZAK	MFANTSIPIM SCHOOL	620	660	1280	TOP 16%
118	VERA OSEI	ST. LOUIS SNR HIGH	620	660	1280	TOP 16%
119	TETTEH PRINCE DAWSON	PRESEC LEGON	690	600	1280	TOP 16%
120	APEANING NANA KOFI	MFANTSIPIM SCHOOL	650	630	1280	TOP 16%
121	FIIFI OTABIL JONAH	MFANTSIPIM SCHOOL	700	580	1280	TOP 16%
122	SENAM ADJOKATCHER	WESLEY GIRLS' SENIOR HIGH	610	660	1270	TOP 17%
123	NANA KWASI OWUSU-BOATENG	AKOSOMBO INTERNATIONAL SCHOOL	610	660	1270	TOP 17%
124	AMA AMOANIMAA A. TUFFOUR	WESLEY GIRLS HIGH, CAPE -COAST	650	620	1270	TOP 17%
125	EMMANUEL KWADWO AKAPKO	KUMASI HIGH SCHOOL	640	630	1270	TOP 17%
126	ELVIS BRIFA KARIKARI	ADVENTIST SNR HIGH	570	700	1270	TOP 17%
127	ABIGAIL N. L. LAMPTEY	ABURI GIRLS' SENIOR HIGH	650	620	1270	TOP 17%
128	ALVIN HARRISON-INDOME	S.O.S COLLEGE	680	590	1270	TOP 17%
129	JESSICA EFUA BINEY	INTERNATIONAL COMMUNITY SCHOOL	680	590	1270	TOP 17%


AFEX TEST PREP

Preparing students for success in the changing world

SCHOLARSHIP TO STUDY IN USA

SAT SCORES 2019

THE HIGHEST POSSIBLE SAT SCORE IS 1600, 800 IN MATH
800 IN VERBAL

OUT OF ALL TEST TAKERS IN THE WORLD

NO	NAME	SCHOOL	MATH	VERBAL	TOTAL	PERCENTILE
130	SETH SANGBER-DERY	ST PETERS SHS	710	560	1270	TOP 17%
131	PAPA KWAME ASAMOAH	PREMPEH COLLEGE	680	590	1270	TOP 17%
132	OPOKU WARE HARRY SENIOR	OPOKU WARE SCHOOL	590	670	1260	TOP 18%
133	KWADWO AMFO MAMPHEY	PRESEC LEGON	700	560	1260	TOP 18%
134	MATHIAS DUUT	HARRISVILLE CENTRAL	700	560	1260	TOP 18%
135	NICOLE ONGARA	ST ANDREW'S SCHOOL TURI - KENYA	610	640	1250	TOP 19%
136	PATRICIA ASHUN	WESLEY GIRLS' SENIOR HIGH	650	600	1250	TOP 19%
137	KENDRIC EFFAH -GYAN	TEMA INTERNATIONAL SCHOOL	640	610	1250	TOP 19%
138	KEZIAH ANTHONIO	TEMA INTERNATIONAL SCHOOL	670	570	1240	TOP 20%
139	JAYLYN AKWETEA FOLI	WESLEY GIRLS' SENIOR HIGH	630	610	1240	TOP 20%
140	NANA ETRUBA AMUA-SEKYI	GHANA CHRISTIAN INTER. SCHOOL	580	660	1240	TOP 20%
141	ABIGAIL ODOOM	GHANA NATIONAL COLLEGE	680	560	1240	TOP 20%
142	OKYERE OWUSU MARTIN	ADISADEL COLLEGE	710	530	1240	TOP 20%
143	UTHMAN KUNATA ALHASSAN	T. I. AHMADIYYA SNR. HIGH	570	670	1240	TOP 19%
144	ADUSE AMANKWAH POKU	MFANTSIPIM SCHOOL	530	710	1240	TOP 19%
146	JARVES BARIMA SARFO	PREMPEH COLLEGE	560	680	1240	TOP 19%
147	AYEH DUNCAN EDUDZI	BISHOP HERMAN COLLEGEE	700	540	1240	TOP 20%
148	BERNADETTE MWEI	ROSSLYN ACADEMY - KENYA	620	610	1230	TOP 21%
149	MAAME TAKYIWAA ADDO	DELHI PUBLIC SCHOOL	570	660	1230	TOP 21%
150	KEVIN OSEI BONSU	PREMPEH COLLEGE	550	680	1230	TOP 20%
151	VINCENT FOSU AGYEI	TEPA SNR. HIGH	530	700	1230	TOP 20%
152	EUNICE NEWTON	MFANTSIMAN GIRLS SENIOR HIGH	680	550	1230	TOP 21%
153	SAMPSON HARLEY	MFANTSIPIM SCHOOL	740	490	1230	TOP 21%
154	ANGELA ADJEI BOATENG	DE MASTERS SENIOR HIGH	630	590	1220	TOP 22%
155	OKANTA-BONSU BENJAMIN	ST PETERS MISSION SCHOOL	590	630	1220	TOP 22%
156	AFIYODE H. TEYE-LOWOR	ST. LOUIS SNR HIGH	590	630	1220	TOP 21%
157	TESS OSUNDWA	BROOKHOUSE INTER. SCH - KENYA	600	610	1210	TOP 23%
158	PAAKOW EKUMAH JNR	MFANTSIPIM SCHOOL	660	550	1210	TOP 23%
159	GBEZEH PRINCE	BISHOP HERMAN COLLEGE	650	560	1210	TOP 23%
160	PAUL KWAME TSEKPO	ABETIFI PRESBY SHS	700	510	1210	TOP 23%
161	BAEKA MWININGBONG	PRESEC LEGON	630	570	1200	TOP 24%
162	BRIGHT MAKAFUI HANYABUI	ACHIMOTA SCHOOL	660	540	1200	TOP 24%
163	TATIANA WIREKO ROBERTS	HOLY CHILD SHS	620	580	1200	TOP 24%
164	AMENLA FORJOE	WESLEY GIRLS' SENIOR HIGH	610	590	1200	TOP 24%
165	NANA AMMA AKYAA OPOKU	ST ROSES SENIOR HIGH	660	540	1200	TOP 24%
166	KOFI TUAH TABIRI-GHANSAH	PREMPEH COLLEGE	640	560	1200	TOP 24%
167	AKUA POKUAH ADJEI	ST. ROSES HIGH	600	600	1200	TOP 22%
168	ELIKEM ANYOMI	KNUST SNR. HIGH	550	650	1200	TOP 22%
169	ANGELA A. POMAA BOATENG	ST. LOUIS SNR HIGH	540	660	1200	TOP 22%
170	MICHELLE A. AGYEMAN-BOBIE	ST. LOUIS SNR HIGH	590	610	1200	TOP 22%