

28th ANNUAL
NYC
HISTORY DAY

CONFLICT AND COMPROMISE
IN HISTORY

JUNIOR HISTORICAL PAPERS

1st PLACE

Title: "Hawaiian by Birth, American by Force" The Annexation of Hawaii and its Legacy: More Conflict than Compromise

Student: David Gitelman

School: Ramaz School

2nd PLACE

Title: The Rwandan Genocide Within the Context of Prevention

Student: Benjamin Cole

School: Ramaz School

3rd PLACE

Title: Galileo and Darwin Provoke Both Conflict and Compromise in the Struggle between Science and Religion

Student: Sofia Cohen

School: Ramaz School

JUNIOR INDIVIDUAL DOCUMENTARY

1st PLACE

Title: E Pluribus Unum: The Conflict and Compromise around the Development of National Currency

Student: Hana Prokop

School: HUNTER ELEMENTARY SCHOOL

2nd PLACE

Title: What To Do With Germany: The Journey To Justice

Student: Tyler Fischman

School: Manhattan Day School

3rd PLACE

Title: Conflict With the Crown: India's Great Rebellion of 1857

Student: Ranen Deb

School: HUNTER ELEMENTARY SCHOOL

JUNIOR GROUP DOCUMENTARY

1st PLACE

Title: Remembering the Devastating Blaze that Changed America Forever

Student: Henya Fortgang and Avigayil Wildes

School: Manhattan Day School

2nd PLACE

Title: The Balkanization of Yugoslavia; the fall of an Empire.

Students: Keller Peterson, Rubens Azeredo, and John Peter Tehomilic

School: GROWING UP GREEN CHARTER SCHOOL

3rd PLACE

Title: The New York Slave Conspiracy Theory of 1741

Students: AnneMarie Grosu, Veronica Kuzma, Alexandra McArdle, and Evelina Sargsyan

School: PS 49 DOROTHY BONAWIT KOLE

JUNIOR INDIVIDUAL PERFORMANCE

1st PLACE

Title: Overcoming Rivalry: The Conflicts and Compromises Behind the National American Woman Suffrage Association

Student: Isabel Suh

School: HUNTER ELEMENTARY SCHOOL

2nd PLACE

Title: The Missouri Compromise: Dividing America in Half

Student: Dylan Jovanovic

School: HUNTER ELEMENTARY SCHOOL

3rd PLACE

Title: Alice Paul's Crusade for the Vote: A Leader of the Women's Suffrage Movement

Student: Sophia Manzo

School: HUNTER ELEMENTARY SCHOOL

JUNIOR GROUP PERFORMANCE

1st PLACE

Title: Burning of Smyrna

Student: John Nicholas Gagne, Eugenia Gioulis, AnnaMaria Makrinos, Matthew Paraskevadis,

School: HELLENIC CLASSICAL CHARTER SCHOOL

2ND PLACE

Title: Constitutional Convention of 1787

Student(s): Alison Holst, Caroline Gulan, Kayla Noseworthy, Olivia Pollice, & Ashley Sienkiewicz

School: MICHAEL J PETRIDES SCHOOL (THE)

JUNIOR INDIVIDUAL EXHIBITS

1st PLACE

Title: Indian Removal Act of 1830

Student: Kasey Metzger

School: MS 101 EDWARD R BYRNE

2nd PLACE

Title: The Kellogg-Briand Pact: The Failure to End War in the World

Student: Carolina Zaroni

School: MS 101 EDWARD R BYRNE

3rd PLACE

Title: The Newsboys' Strike of 1899

Student: Emmett Bicker

School: HUNTER ELEMENTARY SCHOOL

JUNIOR GROUP EXHIBITS

1st PLACE

Title: The Carriers and The One Who Condemned, The Salem Witch Trials

Students: Olivia Cook and Emma Kelly

School: PS 49 DOROTHY BONAWIT KOLE

2nd PLACE

Title: The Triangle Shirtwaist Factory

School: PS/IS 104 FORT HAMILTON SCHOOL (THE)

3rd PLACE

Title: Constantine the Great and the Spread of Christianity

Students: Sebastian Cusu, Elijah Dejesus, Giuseppe Puccio, and Thomas Tabeek

School: PS 49 DOROTHY BONAWIT KOLE

JUNIOR INDIVIDUAL WEBSITES

1st PLACE

Title: Oberlin College: Fighting for Abolition and Black Education

Student: Annabel Ji

School: HUNTER ELEMENTARY SCHOOL

2nd PLACE

Title: The Mexican-American War: How American Elitism Led to One of the Most Significant Wars in U.S. History

Student: John Smith

School: HUNTER ELEMENTARY SCHOOL

3rd PLACE

Title: John Snow's Map - Solving an Epidemic

Student: Cecilia Utter

School: HUNTER ELEMENTARY SCHOOL

JUNIOR GROUP WEBSITES

1st PLACE

Title: The Tragedy of the Triangle Shirtwaist Factory

Student: Cailey Erber, Danielle Mero, Zahava Schwartz, and

School: Manhattan Day School

2nd PLACE

Title: The Fight For Land

Students: Avi Herman, Joshua Kloepfer,

School: Manhattan Day School

3rd PLACE

Title: The People Power Revolution: A Result of the Inability to Compromise

Students: Marian Caballo, Michelle Wu,

School: PS 49 DOROTHY BONAWIT KOLE

SENIOR HISTORICAL PAPERS

1st PLACE

Title: The Treaty of Versailles: The Failed Compromise That Led to World War II

Student: Nikki Daniels

School: STUYVESANT HIGH SCHOOL

2nd PLACE

Title: Lyndon B. Johnson's Fight for Medicare

Student: Pooja Reddy

School: TOWNSEND HARRIS HIGH SCHOOL

3rd PLACE

Title: Nixon's Cambodian Invasion and the Tragic Conflict at Kent State

Student: Hristo Karastoyanov

School: STUYVESANT HIGH SCHOOL

SENIOR INDIVIDUAL DOCUMENTARY

1st PLACE

Title: The Death Spray

Student: Seowon Back

School: ACADEMY OF AMERICAN STUDIES

2nd PLACE

Title: The Triangle Shirtwaist Factory Fire - Laws Forged In Fire

Student: Nicholas Rao

School: TOWNSEND HARRIS HIGH SCHOOL

3rd PLACE

Title: Justice Marching On: Selma Nuns and Social Injustices

Student: Sariah Johnson

School: York Preparatory School

SENIOR GROUP DOCUMENTARY

1st PLACE

Title: Drop Dead: Conflict and Compromise in the New York City Fiscal Crisis of 1975

Students: Noah Grenert and Dushan Arsov

School: STUYVESANT HIGH SCHOOL

2nd PLACE

Title: The Civil Rights Act of 1964: Combining Grassroots Activism and Political Maneuvering

Students: Claire Liu and Eliza Spinna

School: STUYVESANT HIGH SCHOOL

3rd PLACE

Title: The Art of the Compromise: FDR at Yalta

Students: Horace Fusco, Malcolm Hubbell, and Kevin Mitchell

School: STUYVESANT HIGH SCHOOL

SENIOR INDIVIDUAL PERFORMANCE

1st PLACE

Title: Bukharian Jews

Student: Elizabeth Katanov

School: TOWNSEND HARRIS HIGH SCHOOL

2nd PLACE

Title: Columbia's Grayed and Colored Compromise

Student: Anand Idris

School: STUYVESANT HIGH SCHOOL

3rd PLACE

Title: The Equal Rights Amendment

Student: Delila Hasic

School: TOWNSEND HARRIS HIGH SCHOOL

SENIOR GROUP PERFORMANCE

1st PLACE

Title: Du Bois and Washington: Conflicting Visions for Black America

Student: William Lohier and Emily Xu

School: STUYVESANT HIGH SCHOOL

2nd PLACE

Title: Conflict and Compromise in the Women's Temperance Movement

Students: Yi Lin Mu, Xinyue Nam, Gabrielle Umanova, Crystal Wang, and Maggie Zhao

School: STUYVESANT HIGH SCHOOL

3rd PLACE

Title: The Fight for the League of Nations

Students: Shayan Chowdhury, Leo Greenleaf, Tasfia Haque, Nathaniel Unger, and Boxuan Wu

School: STUYVESANT HIGH SCHOOL

SENIOR INDIVIDUAL EXHIBITS

1st PLACE

Title: NHD Scopes Trial: Evolution vs Creationism

Student: Jacqueline Cho

School: TOWNSEND HARRIS HIGH SCHOOL

2nd PLACE

Title: Oil in Ogoniland: Royal Dutch Shell's Exploitation of the Niger Delta and the Dispossession of Ogonis

Student: Amogh Dimri

School: COLUMBIA SECONDARY SCHOOL

3rd PLACE

Title: The Space Race: Fueling Rivalry, Breaking Boundaries

Student: Stacey Xue

School: STUYVESANT HIGH SCHOOL

4th PLACE

Title: The Pullman Strike: The Failed Fight for Workers' Rights

Student: Anton Danylenko

School: STUYVESANT HIGH SCHOOL

SENIOR GROUP EXHIBITS

1st PLACE

Title: Engel vs. Vitale: The Battle over School Prayer

Student: Elias Economou, Tina Wong, and Lois Wu

School: STUYVESANT HIGH SCHOOL

2nd PLACE

Title: The Flame of a Revolution: How the Triangle Fire Inspired a New Wave of Labor Reforms

Students: Angelina Chen, Arlene Gao, Celina Liu, and Leo Xu

School: STUYVESANT HIGH SCHOOL

3rd PLACE

Title: FDR's Court-Packing Plan: Conflict between his New Deal Vision and the Conservative Justices

Students: Allison Eng, Alexa Kong, Stella Ng, Alexa Valentino, and Katie Wu

School: STUYVESANT HIGH SCHOOL

4th PLACE

Title: New York City Draft Riots

Students: Sally Jiang, Melinda Lin, Jennifer Risa, and Udeme Udom

5th PLACE

Title: The Roman Aqueduct: A Bridge to Life

Students: Blessing Azonuche, Steve Desouza, Jarred Powell, Elizabeth Solarz, & Alicia Vaughan

School: CHANNEL VIEW SCHOOL FOR RESEARCH

SENIOR INDIVIDUAL WEBSITES

1st PLACE

Title: An Extraordinary Measure: The American Occupation of Japan

Student: Benson Goldman

School: STUYVESANT HIGH SCHOOL

2ND PLACE

Title: Hoover Dam: Agreement Ends Conflict in the Southwest

Student(s): Nicholas Cinnamo

School: ACADEMY OF AMERICAN STUDIES

3RD PLACE

Title: Arrival to the Unknown: The Orphan Trains

Student(s): Marisol Arellano

School: ACADEMY OF AMERICAN STUDIES

SENIOR GROUP WEBSITES

1st PLACE

Title: Attica: The Battle for Justice in American Prisons

Students: Daniel Gurvich, Yukai Liu, and Fawzia Mahajabin

School: STUYVESANT HIGH SCHOOL

2nd PLACE

Title: Howl at the Dawn of a New Era

Students: Yunsun Eoh, Lauren Mei, Emme Wong, En Yu Zhang, and Ke Xin Zhu

School: STUYVESANT HIGH SCHOOL

3rd PLACE

Title: The Johnson-Reed Act: The Consequences of Not Compromising

Students: Scott Abramowitz, Milan Haiman, and Colin Hosking

School: STUYVESANT HIGH SCHOOL

SPECIAL AWARDS

Outstanding Project from a First-time School

Title: Apollo 11

Student(s): Zahra Burroughs

School: CENTRAL PARK EAST II

Outstanding Project from the Bronx

Title: *Social Activism throughout the legacy of the Mirabal Sisters*

Student(s): Yessenia Hernandez & Jasier Tejeda

School: RIVERDALE/KINGSBRIDGE ACADEMY (MS/HS 141)

Outstanding Project from Brooklyn

Title: Prostitution: A Poem to Remember

Student(s): Kesean Edwards & Christina Warrington

School: BROOKLYN PREPARATORY HIGH SCHOOL

Outstanding Project from Queens

Title: The Little Rock Nine: The Conflict and Compromise that Ended School Segregation

Student(s): Carrie Leung

School: JHS 216 GEORGE J RYAN SCHOOL

Outstanding Project from Manhattan

Title: The Cuban Missile Crisis

Student(s): Alex Mitchell

School: Convent of The Sacred Heart

Outstanding Project from Staten Island

Title: The Nuremberg Trials

Student(s): Amy Mohamed, Uma Sivadasan, & Samantha Spector

School: THE MICHAEL J PETRIDES SCHOOL

Outstanding Use of Archival Sources

Title: Brooklyn C.O.R.E.: The Conflict and Compromise of Discrimination

Student(s): Emmanuel Jacquet, Ryan Johnson Paige, & William Rodriguez

School: GEORGE WESTINGHOUSE CAREER & TECHNICAL ED HIGH SCHOOL

Outstanding Project on the History of Social Activism

Title: *The Struggle for Freedmen Education: Radical Activists of Post-Abolition America*

Student(s): Clarence Duncan & Curtis Edwards

School: Friends Seminary

Outstanding Project on Contemporary History (from the early 20th century)

Title: Viva La Causa

Student(s): Brigid McCabe

School: Notre Dame School Of Manhattan

The Intrepid Sea, Air & Space Museum Award for History + STEM

Title: Gregor Mendel

Student(s): Maddie Lykouratzos

School: Speyer Legacy School

I. Stephen Miller Award for Recognition of Women in History

Title: The Conflict of Women's Rights and Representation in the 19th and 20th Centuries in the United States

Student(s): Denise DiPasca

School: Friends Seminary

The New York World War I History Prize

Title: Impact of the Treaty of Versailles

Student(s): Mark Esquivel, Danny Luna, & Seddik Shahid

School: HIGH SCHOOL OF ECONOMICS & FINANCE