

SJCSD National History Day Competition

2019-2020

Special Awards

Exceptional Creativity

SAHS – Minyara Jones, *Forget about the Soot* (Exhibit)

Sports Heritage

Washington Classical Christian School – Clayton Adkins, *He Broke Every One* (exhibit)

Military Heritage

CHS – Railey McFarland, Kali Solages, and Andrew Taylor, *The Tuskegee Airmen* (documentary)

African American Heritage

NHS – Sreenivas Kuntamukkala, *Fighting a War on Two Fronts: How the Tuskegee Airmen Fought the Barriers of Racism and Segregation both Abroad and at Home during World War II* (paper)

Women's Heritage

LMS – Makenna Henry and Kensi Collins, *Sally overrides Obstacles* (exhibit)

Innovation

POA – Luke Dixon, Owen Dixon, Jacob Czajkowski, *The Pioneer Missions* (website)

Innovation

LMS – Grayson Rigby, *Johannes Gutenberg and the Printing Press* (exhibit)

Performance Passion

MMS – Elyse Bernthal, Ava Venzon, Alahna Vallone, Macie Norman, and Alivia Kubart, *Blood Splatter Analysis: Breaking Barriers in Forensic Science* (performance)

Technical Achievement

CHS – Ben Miller, Savannah Smith, and Kelsey Zweibohmer, *Henry VIII: The English Reformation* (documentary)

Historical Significance

MMS – Kelis Calloway, *Civil Rights Leaders* (exhibit)

Historical Significance

POA – Savannah Trebony and Madeline Rolander, *American Sign Language* (exhibit)

Categorical Awards

Junior Division Paper

First Place- MMS, *Katherine Johnson: An Inspiration that Never Flickers*, Emily Walczak

Honorable Mention- LMS, *Breaking Barriers: Kathrine Switzer*, Taylor Perce

Honorable Mention- MMS, *How did Batwoman being a Lesbian Affect Television and Our World?*, Bella Hegel

Senior Division Paper

First Place- NHS, *Fighting a War on Two Fronts: How the Tuskegee Airmen Fought the Barriers of Racism and Segregation both Abroad and at Home During World War II*, Sreenivas Kuntamukkala

Honorable Mention – CHS, *Breaking Barriers: The Breaking of Apartheid*, Haley Shaner

Junior Division Individual Exhibit

First Place- POA, *The Scopes Monkey Trial*, Iesha Alam

Second Place – LMS, *Zora Neale Hurston*, Alexis Ash

Third Place – MCA, *Marie Curie*, Samantha Searcy

Honorable Mention- MMS, *Susan B. Anthony*, Bailey Powell

Senior Division Individual Exhibit

First Place- SAHS, *March of Dimes*, Addison Smith

Honorable Mention- SAHS, *The Berlin Wall*, Raquel Bucaro

Honorable Mention – PVHS, *Operation Ultra: Breaking the Enigma*, Chloe Bowe

Honorable Mention – SAHS, *Forget about the Soot*, Minyara Jones

Junior Division Group Exhibit

First Place- LMS, *The Stonewall Riots*, Ashley Butler and Peyton Wright

Second Place – Washington Classical Christian School, *The Unforgettable Journey of Molley Bolin*, Hannah Fowler, Jaylee Kitchen, and Abigail Krulcik

Third Place – MMS, *Susan B. Anthony: Breaking Voting Barriers*, Savannah Acord, Emily Collins, and Sydni Sinclair

Honorable Mention- LMS, *Sally overRides Obstacles*, Makenna Henry and Kensi Collins

Senior Division Group Exhibit

First Place- PVHS, *Si Se Puede*, Alondra Alvarez and Bryann Chinchilla

Honorable Mention- PVHS, *Dr. Mary Walker*, Sydney Anderson and Isabella Basile

Junior Division Individual Documentary

Honorable Mention – LMS, *Surfboard Design*, Colby Green

Honorable Mention – LMS, *Elizabeth Blackwell: Changing the Face of American Medicine*, Emily Loftus

Senior Division Individual Documentary

First Place – PVHS, *Van Cliburn*, Roberto Lachner

Honorable Mention – SAHS, *The Story of Martin Luther King, Jr.*, Samuel Stone

Junior Division Group Documentary

First Place – LMS, *The Manhattan Project*, Ben Black and Adam Enlow

Second Place – Jones Homeschool, *Breaking the Barriers of Polio*, Annabel Jones and Allister Jones

Third Place – MMS, *Apollo 11*, Dane Eastman and Cassius D'Elena

Honorable Mention – POA, *The Berlin Wall*, Sophia Yu and Wendy Duis

Senior Division Group Documentary

First Place – CHS, *The Tuskegee Airmen*, Railey McFarland, Kali Solages, and Andrew Taylor

Second Place – CHS, *The Compton's Cafeteria Riots*, Connor Ambrose and Kate Eggenberg

Third Place – CHS, *Henry VIII: The English Reformation*, Ben Miller, Savannah Smith, and Kelsey Zweibohmer

Junior Division Group Performance

Honorable Mention- MMS, *Blood Splatter Analysis: Breaking Barriers in Forensic Science*, Elyse Bernthal, Ava Venzon, Alahna Vallone, Macie Norman, and Alivia Kubart

Senior Division Group Performance

Honorable Mention- CHS, *Battle of the Currents: Nikola Tesla and Thomas Edison*, Ryan Clark and David Motta

Junior Division Individual Website

Honorable Mention- LMS, *Breaking the Appalachian Barrier*, Sophia Rinker

Senior Division Individual Website

First Place – CHS, *Ellen Swallow Richards*, Gracie Garris

Second Place - NHS, *Breaking Barriers on the Road to Unification: Otto von Bismarck's Unification of Germany*, Sreyas Kuntamukkala

Junior Division Group Website

First Place – POA, *Breaking the Barrier of Quick Long Distance Communication*, Maddox Sicilian and Cruz White

Honorable Mention- LMS, *Elizabeth Blackwell: The First Woman in Medicine*, Lily Barnett and Lindsey Millis

Senior Division Group Website

First Place- NHS, *The Jewish Language: How Hebrew Built a Nation*, Adam Bernstein (burnsteen) and Sreeniketh Vogoti

Florida History Day State Nominees

1. Alexis Ash
2. Iesha Alam
3. Addison Smith
4. Hannah Fowler
5. Jaylee Kitchen
6. Abigail Krulcik
7. Ashley Butler
8. Peyton Wright
9. Alondra Alvarez
10. Bryann Chinchilla
11. Emily Walczak
12. Sreenivas Kuntamukkala
13. Roberto Lachner
14. Annabel Jones
15. Allister Jones
16. Ben Black
17. Adam Enlow
18. Connor Ambrose
19. Kate Eggenberg
20. Railey McFarland
21. Kali Solages
22. Andrew Taylor
23. Sreyas Kuntamukkala
24. Gracie Garris
25. Maddox Sicilian
26. Cruz White
27. Adam Bernstein
28. Sreeniketh Vogoti

Best Overall Project

NHS – Adam Bernstein and Sreeniketh Vogoti, *The Jewish Language: How Hebrew Built a Nation*