Connecticut History Day 2019 New Haven Regional Contest Results

Junior Division

Category: Junior Papers

First Place: The Black Death: Its Triumphs, Tragedies, and the Effect on the Italian Renaissance School: Engineering - Science University Magnet School Student: Leah Mock

Second Place: Mental Institution or Madhouse: What Nellie Bly Revealed School: Worthington Hooker School Student: Rosie Hampson

Third Place: Cracking the Enigma Code: How Alan Turing and Other Cryptanalysts Changed the Course of the Second World War School: Worthington Hooker School Student: Charles Wortman

Category: Junior Group Documentary

First Place: The March 1st Movement: The Cries for Korean Independence School: Worthington Hooker School Students: Marlon Coon and Young In Kim

Second Place: Doctors Without Borders: A Journey to Save Lives School: Worthington Hooker School Students: Sophia Arnaout and Athena Brown

Third Place: Triumph and Tragedy Through the Siege of Leningrad School: Worthington Hooker School Students: Zacchary Edwards and Cassius Morgan Coe

Category: Junior Individual Documentary

First Place: Women's Rights School: Engineering Science University Magnet School Student: Amber Santiago-Rojas

Second Place: Elizabeth Cady Stanton: Hero or Racist?

School: East Haven Academy Student: Michelle Bove

Third Place: The Tragedy of The Auschwitz Concentration Camp

School: Worthington Hooker School Student: Sebastian Halpern

Category: Junior Group Website

First Place: The Hindenburg Disaster of 1937 School: Worthington Hooker School Students: Sophia Kang and Sneha Maskey

Second Place: The Atomic Bomb: The Tragedy of Hiroshima and Nagasaki

School: Worthington Hooker School Students: Suki Sze and Evelyn Liu

Category: Junior Individual Website

First Place: Doolittle Did More: The American Military Response to Pearl Harbor School: Engineering - Science University Magnet School Student: Elizabeth Nardini

Second Place: The Space Shuttle Challenger Disaster School: Worthington Hooker School Student: Julia Rosado

Third Place: Operation Dynamo: The tragic success of one of the largest evacuations in military history School: Worthington Hooker School Student: Askari Hussain

Category: Junior Group Exhibit

First Place: The Stonewall Riots: Tragedy Yet Milestone School: East Haven Academy Students: Adrianna Geremia and Jessica Cofrancesco

Second Place: The creation of the atomic bomb

School: Dag Hammarskjold Middle School Students: Cailin Testa, Anshul Patel, and Rebecca Monteiro

Third Place: The Tragedy Of the Titanic

School: Worthington Hooker School Students: Lily Rozenblit and Bruno Massaro

Category: Junior Individual Exhibit

First Place: Amundsen and Scott: The Race for the South Pole School: Worthington Hooker School Student: Magda Lena Griffel

Second Place: The Significance of Triple Entente in World War I School: Engineering - Science University Magnet School Student: Snigtha Mohanraj

Third Place: The Bubonic Plague

School: Engineering - Science University Magnet School Student: Miranda Higbee

Senior Division

Category: Senior Papers

First Place: Malaga Island: How the State of Maine Devastated a Resilient Island Community in the Name of the Greater Good School: Wilbur Cross High School Student: Margo Pedersen

Second Place: Willow Run: Women in American Manufacturing and the Home Front During World War II School: Wilbur Cross High School Student: Emily Lathers

Third Place: The Marshall Plan: An Economic Triumph, An Ideological Tragedy School: Hamden Hall Country Day School Student: Daniel Vash

Category: Senior Group Documentary

First Place: FDR's New Deal: A Triumphant End to a Tragic Time School: Pomperaug Regional High School Students: Ryan Sokol, Nathan Holland, and Douglas Muratori

Second Place: The Triumph and Tragedy of OJ Simpson

School: Jonathan Law High School Students: Lucas Greifzu and Angel Santiago

Category: Senior Individual Documentary

First Place: Triumph and Tragedy: The Fight for Public Funding School: High School in the Community Student: Airiqa Hoheb

Category: Senior Group Website

First Place: The Voyage of Christopher Columbus School: Wilbur Cross High School

Students: Maria Lopez and Brandon Inahuazo

Second Place: The Manhattan Project: A Triumph for Science but a Tragedy for History School: Wilbur Cross High School

School: Wildur Cross High School Student: Federico Lora and Jason Lampo

Third Place: Baseball Integration

School: East Haven High School Students: Kyle Hubbel and Ronald Jones

Category: Senior Individual Website

First Place: From Strife to Success: How the Young Lords Turned Violence Into Nonviolent Activism School: Wilbur Cross High School Student: Elijah Baldwin

Second Place: Holocaust: A Catastrophic Tragedy and Triumph School: Wilbur Cross High School Student: Daniel Trastsianka

Third Place: The Little Rock Nine Crisis: When Desegregation Strikes School: East Haven High School Students: Tyler Griffith

Category: Senior Group Exhibit

First Place: Who Plays God? The Tragedy of Medical Drug Trials Using the Placebo Affect

School: Pomperaug Regional High School Student: Paige Moffat and Cassie Reilly

Second Place: Griswold v CT: A Woman's Day in Court

School: High School In The Community Student: Hallie Hushion, Johanyx Rodriguez, Shakshi Patel, and Jeinylee Salame

Third Place: The Tragedy and Triumph Smallpox & Inoculation

School: High School In The Community Student: Tyler Sanchez, Saad Ourodjeri, and Anthony Fiore

Category: Senior Individual Exhibit

First Place: The Freedom Summer

School: Wilbur Cross High School Student: Nahjae Petty

Second Place: 1992 Los Angeles Riots School: Wilbur Cross High School Student: Imari Lucky

Third Place: Nicaraguan Revolution

School: Wilbur Cross High School Student: Natalia Padilla