

2018 UIL State Championship

BEST Robotics Division

ADVANCING TEAMS

From Big Country BEST (Sweetwater)

- #1458 Sweetwater High School (UIL Group 1)
- #1453 ATEMS High School (UIL Group 2)
- #1461 Wall ISD (BEST Award)
- #1459 Highland ISD (Game)

From Capitol BEST (Austin)

- #0457 Gateway College Preparatory School (UIL Group 1)
- #0471 Wimberley High School (UIL Group 1)
- #0460 Hutto High School (UIL Group 2)
- #0466 Pflugerville High School (UIL Group 2)
- #0467 Round Rock High School (UIL Group 2)
- #0458 Hays High School (BEST Award)
- #0465 One Day Academy (Game)

From Collin County (CoCo) BEST (Collin County/North and East Texas)

- #0091 Trenton High School (UIL Group 1)
- #0052 Boles High School (UIL Group 1)
- #0092 Melissa High School (UIL Group 1)
- #0070 Olney High School (UIL Group 1)
- #0058 Allen High School (UIL Group 2)
- #0063 Texoma Home Educators (BEST Award)
- #0054 Ereckson Middle School (BEST Award)
- #0073 Legacy Christian Academy (Game)
- #0065 Denison High School (Game)

From Cowtown BEST (Fort Worth and West)

- #0519 Penelope High School (UIL Group 1)
- #0516 Martin High School (UIL Group 2)
- #0514 Keller Center for Advanced Learning (KCAL) (BEST Award)
- #0506 Christian Homeschool Alliance of Texas (CHAT) (BEST Award)
- #0503 Blum High School (Game)
- #0508 Grand Prairie Collegiate Institute (Game)

From Dallas BEST (Dallas County/South Central)

- #0216 Martin's Mill High School (UIL Group 1)
- #0226 Sunnyvale High School (UIL Group 1)
- #0231 Winnsboro High School (UIL Group 1)
- #0223 Kaufman High School (UIL Group 2)
- #0217 Newman Smith High School (UIL Group 2)
- #0219 Uplift North Hills Preparatory School (BEST Award)
- #0202 Cornerstone Christian Academy (BEST Award)
- #0230 Winnsboro Memorial Middle School (Game)

From Denton County BEST (Denton County/North and West)

- #0805 Bridgeport High School (UIL Group 1)
- #0807 Guyer High School (UIL Group 2)
- #0818 V. R. Eaton High School (BEST Award)
- #0807 Pilot Point High School (Game)

From New Mexico BEST (Las Cruces)

- #0388 Montwood High School (UIL Group 2)
- #0357 Chaparral Middle School (BEST Award)
- #0373 Rio Rancho Community (BEST Award)
- #0364 Northwest Early College High School (BEST Award)
- #0363 El Dorado High School (BEST Award)
- #0377 Deming High School (Game)
- #0366 Hatch Valley High School (Game)
- #0360 Alamogordo High School (Game)

From North Houston BEST (The Woodlands)

- #0422 Central High School (UIL Group 1)
- #0440 Porter High School (UIL Group 2)
- #0425 Houston Christian School (BEST Award)
- #0430 Clear Brook High School (BEST Award)
- #0408 Academy of Science and Technology (Game)

From San Antonio BEST (San Antonio and surrounding areas)

- #0018 Stacey High School (UIL Group 1)
- #0016 John Jay Science and Engineering Academy (UIL Group 2)
- #0004 United Engineering and Technology Magnet (UIL Group 2)
- #0005 Smithson Valley High School (UIL Group 2)
- #0035 Smithson Valley Middle School (BEST Award)
- #0001 Holy Cross of San Antonio (BEST Award)
- #0028 Lyndon B. Johnson High School (BEST Award)
- #0021 Devine High School (Game)
- #0023 St. Anthony Catholic High School (Game)
- #0014 STEM Early College High School (Game)

From Urban STEM (U-STEM) BEST (Houston)

- #1251 Edna High School (UIL Group 1)
- #1252 A&M Consolidated High School (UIL Group 2)
- #1253 Westbrook Intermediate School (BEST Award)
- #1254 League City Intermediate School (Game)

From West Texas BEST (Lubbock)

- #0158 Lazbuddie High School (UIL Group 1)
- #0153 Canyon High School (UIL Group 2)
- #0164 Monterey High School (BEST Award)
- #0160 Lovington Quest Center (BEST Award)
- #0169 Rankin High School (BEST Award)
- #0171 Talkington School for Young Women Leaders (Game)
- #0156 Evans Middle School (Game)