

Empower & Unite!

CyberFair engages students in powerful educational story-telling activities, which benefit students and their communities. So, enjoy your virtual journey around the globe and learn how education can unite people and communities.

Congratulations to <u>all</u> International Schools CyberFair 2007 students and teachers!

Order shirts, hats, hoodies, bags, teddy bears and other items with the CyberFair logo. *Learn more*

Winners

Sorted by category

- 1. Local Leaders
- 2. <u>Community Groups & Special Populations</u>
- 3. Local Business
- 4. Local Specialties
- 5. <u>Local Attractions (Natural</u> & Man Made)
- 6. Historical Landmarks
- 7. Environmental Awareness
- 8. Local Music, Art & Culture

2008 Competition will Begin October 2007

CATEGORY I: Local Leaders

back to top

<u>Diagnosing Taiwan – Doctor Chiang</u> Wei-shui

Kang Chiao Bilingual School Taipei, Taiwan

<u>Come for tales from Huang Ta Yu –</u> <u>Huang Chun-Ming & his Kid Troupe</u>

Li Ming Elementary School

Ilan City, Taiwan

GOLD

The Farm Child Shu-gen Li

Yuan-An Primary School

Luye Township, Taitung County, Taiwan

Delaware Community Leaders

Newark Charter School,

Newark, Delaware, United States

SILVER

The Formosa Chamomile - Chen

Kaohsiung Senior High School

Kaohsiung, Taiwan

Famous Delawareans

Harry O. Eisenberg Elementary School

New Castle, Delaware, United States

4 HONORABLE MENTION

Lancashire Leaders

St. Paul's C.E. School

Bolton, Lancashire, United Kingdom

* HONORABLE MENTION

The Creative Side of Engineering

St. Albans City School

St. Albans, Vermont, United States

CATEGORY 2: Community Groups & Special Populations 🖈

back to top

Racial Harmony - It's the Cohesion in our Community

Raffles Institution

Singapore

Dancing in the Forest--Siraya
Culture Association
Sin-Hua Junior High School
Tainan County, Taiwan

Wonderful Huarui Tibetan Culture

Westland Junior High School Wuwei, Gansu Province, China

Respect the Dignity Life - The Heart Lotus Palliative Care Ward

Tzu Chiang Primary School Hua-Lien, Taiwan

Never Give Up - Loving Mothers

Hong Yeh Elementary School Wanrong Shiang, Hualien, Taiwan

The Influence of Buxiban Culture on Nanyang Street in Taipei City

Taipei Municipal Jianguo High Taipei City, Taiwan

Hui Culture

Wuzhong Hui Middle School Wuzhong, Ningxia, China

<u>Homeland under the Clouds –</u> Good-bye Paiwan

Jiayi Elementary School Ping-Tung, Taiwan

Wingless Angels

Sandow Elementary School Shulin City, Taipei

<u>Directing the Last Scene in Life—</u> <u>Life Ceremonialist</u>

Daan Elementary School Taipei, Taiwan

* HONORABLE MENTION

Virtual Trip to International Plowing Match

Athens District High School

Athens, Ontario, Canada

Out of Silence

Sarada Vidya Mandir

Uttar Dinajpur, West Bengal, India

Youth, Shine!

Batangas State University

Batangas City, Philippines

Women Are In

National High School

Iligan City, Lanao del Norte, Philippines

The Hutsuls-The Carpathians Mystery

The National College Eudoxiu

Hurmuzachi

Radauti, Romania

*** HONORABLE MENTION**

Singapore Gals

Singapore: CHIJ St. Nicholas Girls'

School Singapore

<u>The Blind Children's Lighthouse –</u> <u>Private Huei-Ming School</u>

Ming-Dao High School

Taichung County, Taiwan

Wonderful Life

YuDa High School of Commerce and Home Economics

Taipei, Taiwan

Pompton Lakes: Then, Now, and Forever

Lakeside Middle School

Pompton Lakes, New Jersey, United States

CATEGORY 3: Local Business 🚽

back to top

A Story Paradise Filled with Laughter - A-fu's Bookstore

LuChiang Primary School

Taipei, Taiwan

With Dreams Taking off From 23.5 Degrees

Bei-huei Elementary School Chiayi County, Taiwan

GOLD

Sweet Flavor – Dahesong Salico

Shuang-Yuan Elementary School Taipei, Taiwan

To Sprout from the Earth---LuJou Farmers' Association

Ren-ai Elementary Luzhou City, Taipei County, Taiwan

The Old Friend Who Cannot Be Washed Off By The Years

Tong De Elementary School Taoyuan, Taiwan

SILVER \$

Dreams for a Fair Future: Insights from Bangladesh

American International School/Dhaka

Gulshan, Dhaka, Bangladesh

Lian-Fa Rice Milling Factory

Hsin Chia Elementary School Houbi Township, Taiwan

The Thing Only Girls Can Wear, The Curious Topic

Shou-Shan Junior High School Taoyuan, Taiwan

Singapore

Youth for Environment in School Organization

Iligan City East High School Lanao del Norte, Iligan City, Philippines

CATEGORY 4: Local Specialties 🦟

back to top

Wonderful! Pineapple Pastries Being Gold Bricks

Taipei Municipal Guangfu Elementary School

Taipei, Taiwan

The Miracle Fish Taiwan Tilapia Yizhu Elementary School Chiayi County, Tawian

Beauteous Yami Underground **Dwellings**

Lang Dao Elementary School

Taitung County, Taiwan

Pingtung County, Taiwan

Catching Breath Together ~ Making a Big Boat

Binjiang Junior High School

Taipei, Taiwan

* HONORABLE MENTION

Red Army Man Culture

Tongjiang County Experiment Middle School

Bazhong, China

Tibetan culture in Gui'de

Hedong Xiang Center School

Qing Hai, Xi Ning, China

Chinese Herb Tea

St. Paul's Secondary School

Hong Kong

Litson-Lechon

Centre for International Education

Cebu City, Philippines

Food in Singapore

Hai Sing Catholic School

Singapore

Smile Angel.Shi-Heng Kids

Li Chih High School

Kaohsiung, Taiwan

* HONORABLE MENTION

WoodBall Spectator

Taipei Municipal Neihu Vocational

High School

Taipei City, Taiwan

The Instant Noodle Kingdom

Taipei First Girls High School

Taipei, Taiwan

Kites of Wonderful Meeting in the Wind

Yilan Dongshan Junior High

School

Yilan County, Taiwan

Philosophers' Garden

Jiuzhuang Elementary School

Taipei, Taiwan

Turkish Cuisine

Istek Vakfi Kemal Atatürk

Okullari

Istanbul, Turkey

Take a Walk

The Bancroft School

Haddonfield, New Jersey, United States

Nourish Touke, Grace Dakeng
Yu-Jen Catholic Elementary School
Taichung, Taiwan

Wondrous Wyandotte Caves
Cannelton Elementary School
Cannelton, Indiana, United States

San Diego, California, United States

The Story of a Small Town-Sanyi

Wesley Girls' High School

Taipei, Taiwan

* HONORABLE MENTION

Attractions along Guangzhou Metro

Guangdong Experimental High School

Guangdong, China

Qinghai Lake

Dacai Junior Secondary School Qinghai, China

The Beauty Within Three Cities

University of the Philippines High School in Cebu

Cebu City, Philippines

Man Made Objects and The Environment

Yio Chu Kang Secondary School Singapore

Sungei Buluh CyberFair Project 2007

Boon Lay Secondary School Singapore

Singapore Attractions

Victoria School

Singapore

* HONORABLE MENTION

The Sweet Promise Ciaotou

Kaohsiung City Hsin Chuang Senior High School

Kaohsiung, Taiwan

Jingmei Image

Ching Shin Elementary School Taipei, Taiwan

Stride Across the Rainbow Bridge~The Past and Present of Hansi

Han Si Elementary School Yi Lan County, Taiwan

A Dream Tribe - Unveiling the Mystery Town

Kinyang Elementary School Yilan, Taiwan

Negro Leagues Baseball Museum

Sacred Heart Catholic School Shawnee, Kansas, United States

Volunteer Be A Responsible Citizen

Martel Elementary School Lewiston, Maine, United States

* PLATINUM

Trails of History Gimnazjum no 3 Bedzin, Poland

The Deng Yun Academy

Wen Chang Primary School Chai-yi County, Taiwan

Antakiya Ancient City

Comprehensive School

Karakalpakstan, Hodjeyli, Uzbekistan

Elementary Workshop Montessori School

Wilmington, Delaware, United States

* HONORABLE MENTION

Red Liupan

Zhangyi Middle School

Ningxia, Guyuan, China

The Great Ashanti

Transcom Computer Institute

Kumasi, Ghana

Cultures United for the Future

Grafenwoehr Elementary

Armed Forces Outside Americas (AE), APO, Germany

Paratandaan

Antique National School

Antique, San Jose, Philippines

Structures of San Pablo delos Montes

VYP-MSC High School

Laguna, San Pablo City, Philippines

Old New Steel Mill (Stara Nowa Huta)

Gimnazjum nr 39 im. J. Dietla

Krakow, Poland

* HONORABLE MENTION

Zabrze ABC-Book

Szkola Podstawowa nr 42

Silesia, Zabrze, Poland

Everlasting Historical Landmarks

Pioneer Secondary School

Singapore

Welcome To Christiana, Delaware

Albert H. Jones Elementary School

Newark, Delaware, United States

Old New Castle, Delaware

George Read Middle School

New Castle, Delaware, United States

Delaware Historic Landmarks

Howard High School of Technology

Wilmington, Delaware, United States

Our Historical Heritage

Heppner High School

Heppner, Oregon, United States

A Symphony of Water and Green Dong Guang Elementary School

Dong Guang Elementary SchoolKaohsiung City, Taiwan

Operation Greenhouse Effect

Taipei Municipal Bin Jiang Elementary School Taipei, Taiwan

GOLD

<u>The Grace of Taiwan Amazon –</u> <u>Hapen Old Trail</u>

Fushan Elementary School Nova Scotia, Taipei County, Taiwan

Treasures at Xianji Rock

Ching Shin Junior High School Taipei City, Taiwan

Students Against Methamphetamine

St. Paul Lutheran School Farmington, Missouri, United States

SILVER

The Fortune of Qinghai Lake

Gangcha Ethnic Secondary Vocational School Haibei, China

The Beauty of Chihkeshan

Rui-Suei Elementary School Hualien County, Taiwan

Hurricane Rita: Our Loss, Our Gain

Forrest K. White Middle School Lake Charles, Louisiana, United States

*** HONORABLE MENTION**

* HONORABLE MENTION

Water for Live

Beishichao Middle School

Beijing, China

ph Analyse from the

Hidrographycal Area of Radauti

Eudoxiu Hurmuzachi National High School

Radauti, Romania

Detoxifying Industrial Waste Water

New Town Secondary School Singapore

Raffles Girls' School (Secondary)

Singapore

Singapore NEWater

Raffles Girls' Primary School

Singapore

No More Flood from Typhoon Tao-Zhi in Restoring of Da-Xin Village

Dasing Primary School

Hualien, Taiwan

Livable Delaware

Bayard

Wilmington, Delaware, United States

CATEGORY 8: Local Music and Art

back to top

Handcrafting of Andijan

Specialized Boarding School # 43

Andijan, Bulakbashi, Uzbekistan

Hengchun Folk Song

Hengchun Primary School

Pingtung County, Taiwan

I-Li-sin ~The Harvest Festival of Jia-

Huangyuan Shehuo

<u>I-Li-sin ~The Harvest Festival of Jia-</u> Li

Jia-Li Elementary School

Hualien County, Taiwan

Meet the Sky

Xi-hu Elementary School

Taipei, Taiwan

Zeybek

Cagdas Egitim Koleji

Izmir, Turkey

Huangyuan Shehuo

Huangyuan Third Middle School

Qinghai, Xining, China

The Elements: The Beauty of Isabela

Through Its Tranquil Seas

Claret School of Quezon City

Quezon City, Philippines

Rishtan Ceramics for Future Generations

School 40 Parvoz

Ferghana, Uzbekistan

* HONORABLE MENTION

Mudong Folk Songs

Mudong Middle School

Chongqing, China

St. Michael the Archangel: the Patron Saint of Iliganons

Iligan City National High School

Iligan City, Philippines

Days, Which Unite

Gimnazjum nr 4

Woj slaskie, Zory, Poland

* HONORABLE MENTION

The Heroes of Hsilo – The Passing down and Innovation of Hand Puppet Show

Victoria Academy

Douliou City, Taiwan

Glory of Five Years Rite of Kuljaljau

Laiyi Shiang kuljaljau National

Elementary School

Pingtung County, Taiwan (R.O.C.)

The Sky of Gilla -The Story of Gawai

Huielong Junior High and Elementary School

Taoyuan, Taiwan