Junior Individual Exhibit

School	Title	Student(s)		
Honorable Mention	Honorable Mention			
Annunciation School	The Missouri Compromise	Ingrid Kuhfuss		
Blackduck Public Schools	Televising the Eichmann Trial	Sadie Stroeing		
Avail Academy (Blaine)	The Guatemalan Civil War: Corruption, Secrecy, and Conspiracy	Becky Cerezo		
Avail Academy (Edina)	The Little Rock Nine: A Conflict Over Equality	Ravelle Rute		
Capitol Hill Gifted and Talented Magnet School	A Mill in Ruins: Compromised Safety and Conflicting Viewpoints	Siri Hokanson		
Capitol Hill Gifted and Talented Magnet School	The Shirtwaist Strike of 1909	Isabella Schmitt		
Central Middle School (WBL)	The War of Broken Trust	Emma Masso		
Friedell Middle School	The Missouri Compromise of 1820: Its Contribution to the Civil War	Ryan Engstler		
Justice Page Middle School	Stalin's Genocide	Julija Pone		
Barton Open School	Nick Ut: Power Of A Picture	Ella Scott		
Murray Middle School	The Occupation of Alcatraz	Taylor Fairbanks		
Woodbury Middle School	The Compromised Rights Which Free Men Are Entitled	Elise Naidl		
Woodbury Middle School	Loving v. Virginia: Their Fight For Marriage	Claire Krois		

Junior Individual Exhibit

 School	Title	Student(s)
Woodbury Middle School	Dispute on Agent Orange: Effects on Its Victims (Phone Interview)	Izabel Halunen
Salk Middle School	Asylums Exposed	Madi Tveit
Salk Middle School	Blood Diamonds Of Sierra Leone	Catie Cramer
Sanford Middle School	Japanese American Internment	Ivy Mills
Anthony Middle School	Rights of a Woman: Emmeline Pankhurst and her Fight through Conflict in Women's Suffrage	Tove Moen
Scott Highlands Middle School	Capitol Crawl: The Fight for the Americans with Disabilities Act	Emily Hering
Sunrise Park Middle School	The Minnesota Nurses' Strike	Ava Post
Sunrise Park Middle School	Furman v. Georgia	Celia Fuhrman
Stella Maris - St. James Campus	Digging a Canal: Duluth vs. Superior	Rachel Bergh
Nativity of Our Lord School	Feathers in Fashion Drive Birds to Near Extinction	Collett Akins
St. Mary's School (Bird Island)	Triangle Shirtwaist Factory Fire: Igniting Change	Anna Moorse
St. Mary's School (Bird Island)	Title IX: Equality for All	Emma Thompson
Ordean East Middle School	Secret Communication System	Claire Atella
Ordean East Middle School	WASP: Women Airforce Service Pilots of WWII	Grace Beaster
Our Lady of Peace	The Strike That Brought Walt to His Knees	Lilliana Rice

Junior Individual Exhibit

	School	Title	Student(s)
1st	Sunrise Park Middle School	Tinker v. Des Moines	Kajsa Hellmark
2nd	Fairmont Junior-Senior High School	Policies Compromised: Fiery Conflicts Change Insurance Following the Great Chicago Fire	Lily Steuber
3rd	Keewaydin Community School	The Anti-Drug Abuse Act: Legislative Compromise that Created a Legal Conflict	Elise Legler
4th	Nativity of Our Lord School	The Battle Betweeen One Man and a Divided Government: The Integration Of The University of Mississippi	Lily Scott
5th	Sunrise Park Middle School	Logging the White Pines and The Creation of the Minnesota Forestry Services	Kristina Pratt

Junior Group Exhibit

School	Title	Student(s)
onorable Mention		
Byron Middle School	From Henrietta Lacks to HeLa: A Conflict in Medical Ethics	Abigail Gettman, Ava Lortscher
Byron Middle School	The Hidden Catastrophe in the Vietnam Conflict: The Deadly Herbicide Agent Orange	Lukas Green, Rhikeishi Lee, Tyler Magnuson
Byron Middle School	The Displaced Persons Act of 1948: Conflict Surrounding Jewish Immigration to Post-World War II United States	Gabrielle Gartner, Isabelle Connelly, Lily Woodhouse
Avail Academy (Blaine)	Clara Breed: Hope Within Conflict	Kinsley Chapman, Ava Westlund
Capitol Hill Gifted and Talented Magnet School	Building Peace In Sierra Leone: The Lomé Peace Accord	Vivian Bui, Vincent Bui
Capitol Hill Gifted and Talented Magnet School	Oskar Schindler: Industrialism Saving a Thousand	Usrah Abawari, Pakou Moua
Capitol Hill Gifted and Talented Magnet School	The Creation of the 442nd Regimental Combat Team	Quinn Meaney, Callen Mayer
Columbia Academy	Tinker v. Des Moines: The Fight for Freedom	Amara Thompson, Natalie Miska
Fairmont Junior-Senior High School	Refusal to Compromise Values in the Face of Humanitarian Conflict: Irena Sendler, Life in a Jar	Ellie Hernes, Briana Joseph, Claire Nemmers, Laura Thompson
Central Middle School (WBL)	The Conflict of the Glowing Girls	Kylie Hook, Julia Albin
Highland Park Middle School	Father Damien: An Early Advocate for Hansen's Disease Patients	Elsa Mechelke, Eleanor Mulvaney
Wayzata West Middle School	Miss America Protest of 1968: The Struggle Against Conformity	Alina Khan, Daniela Kroul, Abby Hinz

Junior Group Exhibit

School	Title	Student(s)
Wayzata West Middle School	Rosa Parks: Fighting for Freedom	Molly Sowada, Liv Gebhart, Marissa Dennis
Wayzata West Middle School	Children's Crusade of 1963: Conflict for Equality	Alison Peters, Carly Prondzinski, Lauren Doucet
Wayzata West Middle School	"Don't Ask, Don't Tell": Settling the Conflict Over Gays in the Military	Emma Lephart, Emma Schliemann
Sanford Middle School	Newsboys Strike of 1899	Madeline Lind, Lily Guindon, Thalie MacKimm
Anthony Middle School	The Berlin Wall: How the Wall Separated More than Just a City	Tamara Ozols, Madeleine Tatum, Christopher Nall
Sunrise Park Middle School	The Minnesota Starvation Study	Scarlett McPhillips, Mya Williams
Stella Maris Academy - St. John's Campus (Duluth)	Vietnam War Draft Dodgers: The Men Who Refused to Go	Ella McCarthy, Cici Stender
Northeast Middle School	The Pink Triangle	Lindey Olson, Kennedy Rance
Saint Thomas Academy	Texas Western: An Act of Defiance Against Segregation	Joshua Park, Padon Kinzley
Ordean East Middle School	Evolution of Cubism	Lucas Robertson, Colin Willemsen
Pioneer Ridge Middle School	Florence Nightingale: The Lady with the Lamp	Celia Rudolf, Amanda Hilgendorf
Princeton Middle School	Suffragette: The Fight in Her	Jaidyn Bullick, Livie Huhta
Keewaydin Community School	Bringing the Conflict Home: The Kent State Shootings	Aniya Bucko, Meron Alemayehu

Junior Group Exhibit

	School	Title	Student(s)
1st	Open World Learning Community	The Salt March: A Nonviolent Route to a Compromise	Zander Sachs, Aeriana Wright
2nd	Stella Maris Academy - St. John's Campus (Duluth)	The US Government vs. the Reserve Mining Company: A Compromise of Environment and Industry	Chase Baumgarten, Colin McShane
3rd	Sunrise Park Middle School	The Radium Girls	Mikaylah Hanson, Olivia Mulier
4th	Sunrise Park Middle School	Wisconsin v. Yoder	Alexina Erickson, Astrid Scharff
5th	Sunrise Park Middle School	The Berlin Wall	Lila Guttormson, Rachel Ludwig, Mackenzie Wnuk

Senior Individual Exhibit

	School	Title	Student(s)
Hond	orable Mention		
	Duluth East High School	International Congress of Women: Fighting for Compromise to End WWI	Emily Pearson
	Chatfield Public Schools	The Jay Treaty	Isaac Rain
	Cretin-Derham Hall High School	Compromising Culture: Navajo Code Talkers	William Soltis
	Mankato West High School	The Conflict that Changed California Schools	Jenna Courrier
	Marshall School	Sharpeville Massacre: The Conflict that Changed Apartheid	Lillian Johnson
	Mayo High School	Tobacco Wars: Compromising America's Health	Emily Nichols
	Minnewaska Area High School	Pearl Harbor	Haleh Martin
	DeLaSalle High School	Korematsu v. United States	Rowan Keenan
	Schaeffer Academy	WWI's "Hello Girls": Battling Conflicts on Two Fronts	Meredith Kottom
	Saint Thomas Academy	Hamilton vs. Jefferson: How Conflict Benefits Democracy	Phil Skeps
	Saint Thomas Academy	Colliding with the Sky	Jack Ogle
	Open World Learning Community	End of the Line: Murder of the Electric Streetcar	José Daniel Batres-Pearson
	Roosevelt High School	Women in the Black Panthers	Sandy Bolton
	Rooseven High School		Sandy Bolton
1st	Roosevelt High School	The Tuskegee Syphilis Study: How Compromised Health Created an Ethical Conflict	Kathleen Grube

Senior Individual Exhibit

	School	Title	Student(s)
2nd	Highland Park Senior High School	We Hold The Rock: The 1969 American Indian Occupation of Alcatraz	Annika Mechelke
3rd	DeLaSalle High School	Jenson v. Eveleth Mines: Battling Sexual Harassment	Audrey Vidmar
4th	Forest Lake High School	The Boundary Waters and the Wilderness Act of 1964	Lily Pope
5th	Saint Thomas Academy	The Fight for a Given Right: Voting Act 1965	Julian Logan

Senior Group Exhibit

School	Title	Student(s)
norable Mention		
DeLaSalle High School	Into the Minds of Murderers: The FBI Behavioral Sciences Unit	Molly Stuart, Quinn Johnson, Indigo Rudduck
Chanhassen High School	The Promised Land	Emma Thiel, Maddie Weber
Highland Park Senior High School	"The Glowing Girls"	Arpum Mehmi, Cassandra Wagener Emma Wilsey
Mankato West High School	Iran Hostage Crisis	Mattea Burmeister, Genesis Jackso Wyant Fowlds
Mankato West High School	Remembering Vietnam: Maya Lin's Wall	Dan Egli, Austin Herold, Ian Spence
Mankato West High School	The Bonus Army	Padraig Haley, Samuel Ambrose
Marshall School	The February Revolution of 1917: The Conflict that Changed Russia	Lily Aamodt, Claire Boettcher
Marshall School	The Japanese Occupation of Singapore: A Journey to Independence	Margo Amatuzio, Ariana Shimmin
Minnewaska Area High School	Alfred Nobel	Ashley McParland, Brady Hoffman
Washington Technology Magnet School	The Korean War: Conflict at the Chosin Reservoir	Sherry Xion Xiong, Mai Yer Thao
North Lakes Academy	"The Protest for Voting Rights" The Conflict for Women's Equal Rights	Hannah Jensen, Jaedyn Thoma
Saint Thomas Academy	A Faulty Compromise: Reconstruction and the Compromise of 1877	Nicholas Wright, Tony Wright, Neil Pursley

Senior Group Exhibit

	School	Title	Student(s)
	South High School	The Marshall Plan	Samuel Kendrick, Zakaria Mohamed
	South High School	Titanic: The Unsinkable that Sank	Claire Lind, Annika Brown
	Roosevelt High School	Women Auxiliary Army Corps	Nancy Lucero, Mayrani Alatoma
	Roosevelt High School	Women's Suffrage Movement: Fight for the Nineteenth Amendment	Emma Horstman, Istahil Ali, Fadha Ibrahim
1st			
	DeLaSalle High School	The Central Park Five	Muriel Ambrus, Sophia Marret
2nd			
	Cretin-Derham Hall High School	Dolores Huerta: The 1965-70 Delano Grape Strike and Boycott	Michael Schwantes, Isabel Basurto Poferl, Vianca Grassi-Cueto
3rd			
	Cretin-Derham Hall High School	1917 Saint Paul Streetcar Strike and Riots	Jackson Perrault, Samantha Huot
4th			
	Cretin-Derham Hall High School	The Tiananmen Square Student Protests	Luke Wells, Max Hiestand
5th			
	Marshall School	Treaty of Sevres: End of an Empire - Beginning of a Revolution	Angelina Dodge, Kaitlyn Perlinger

Junior Individual Performance

School	Title	Student(s)
norable Mention		
Capitol Hill Gifted and Talented Magnet School	Ending the Apartheid Conflict: How Nelson Mandela Compromised for the Rights of All People	Rachel Dickinson
Chaska Middle School East	1970 Minneapolis Teachers Strike	Ella Schoeberl
Central Middle School (WBL)	Deaf President Now Protest at Gallaudet University	Elaera Knutson
Friends School of Minnesota	Alan Turing, Computer: One Tragedy that Created the Modern World	Ezra Gearhart
Justice Page Middle School	Racial Conflict in the Academy Awards	Marcus Williams
Friends School of Minnesota	A Stain on the Snow: Safety, Profit, and the Exxon Valdez Oil Spill	Griffin Moore
Murray Middle School	Hawaii Housing Authority: The Conflict between Private Property Rights and Public Purpose	Kevin Torstenson
Salk Middle School	Henrietta Lacks and HeLa Cells	Abby Kotila
Salk Middle School	Hmong in Minnesota	Kayla Vang
Salk Middle School	The Marshall Plan	Benjamin Stout
Sanford Middle School	"This Land Was Made for You and Me": Woody Guthrie's Musical Compromise	Eilif Dregni
Anthony Middle School	Jenson v. Eveleth Taconite: The Opening of Our Eyes to a Long Fought Conflict	Nalina Cherr
Ramsey Middle School	The War on Darwin	Ella Stamer

Junior Individual Performance

	School	Title	Student(s)
1st	CHOF School	Orphan Train: The Compromise that Put Children on the Right Track	Claire Isakson
2nd 3rd	Sunrise Park Middle School	Fannie Lou Hamer	Tricia Dennis
	Field Middle School	Compromising Rights Because of Conflict: Internment of American Citizens During WWII	Natalie Richardson-Wymore
4th	Anthony Middle School	The Cuban Missile Crisis: A Compromise that Changed the World	Mason Olson
5th	Oak Grove Middle School	Conflict in the Headlines: The Newsboys Strike of 1899	Olivia Busch

Junior Group Performance

School	Title	Student(s)
onorable Mention		
Barton Open School	The Icelandic Women's Day Off of 1975	Grae Siebenaler-Ransom, Katie Hockenberry, Mette Mckinney, Sophie Panning-Miller
Chaska Middle School West	The Fight for Freedom: Japanese Internment Camps	Molly Maves, Bella Robertson, Izzy Roemer, Sydney Larson
Highland Park Middle School	The Lavender Scare	Rayna Axelson, Solvei Berg Messerole
Justice Page Middle School	The Willmar 8	Davie Zukor- Zimmerman, Sylvia Thompson, Elena Ruch
Kennedy Secondary School	The Great Oxford Debate of 1860	Erika Lathi, Anna Erickson
Linwood Monroe Arts Plus	Lois Gibbs and the Love Canal	Zadie Heitzeg, Ava Turino
Murray Middle School	Shark Repellent: The Compromise for Men, Mines, and Sharks	Maggie Fuller, Caitlyn Coyle
Murray Middle School	The Scopes Trial: An International Conflict Between Evolution and Creation	Graham Whitney, Max Mills
Wayzata West Middle School	The Treaty Of Versailles	Jackson Van Scoyk, Sydney Vollendorf, Connor Geibig
Seward Montessori School	Ain't That 10 Cents Worth as Much to Us: The Newsboys' Strike of 1899	Clara Conry, Graciela Whitaker- Castañeda
Sunrise Park Middle School	The O'Connor System	Jayden Lacy, Hanna Lee, Marrisa Lee

Junior Group Performance

	School	Title	Student(s)
	Sunrise Park Middle School	Eleanor Roosevelt & The Universal Declaration of Human Rights	Bella Butters, Mari Davis, Beau Leopold, Lily Schneider
	Wayzata Central/West Middle School	Conflict in Europe: Hiding in the Holocaust	Harshini Bellamkonda, Kompal Kumar
1st	Murray Middle School	Sexual Harassment: The Conflict that Caused a Class Action Lawsuit	Mairin Blank, Anna Lovat
2nd	CHOF School	Trafficked: A Social Evil the Mann Act Tries to Compromise	Corrin Rohlf, Meadow Eckman
3rd	Sanford Middle School	The Atlanta Compromise: Washington and DuBois in Conflict	Kyla Brown, Demetria Jones, Kamarius Cox
4th	Sanford Middle School	Korean Adoption: Conflict and Compromise in Culture	Zoe Riordan, Annabelle Niblett
5th	Avail Academy (Edina)	Liberty! Equality! Fraternity! Marie Antoinette and the Conflict with the Third Estate	Madeline Paradise, Libby Kamp

Senior Individual Performance

	School	Title	Student(s)
Hond	orable Mention		
	Becker High School	The Treaty of Ghent	Connor Schafer
	Blaine High School	P.T. Barnum: The Greatest Showman	Lindsey Fields
	Schaeffer Academy	The Newsboy Strike of 1899: 19th Century David and Goliath	Izzy Maxwell
	North Community High School	Continuing the MOVEment	Amaya Walker
1st			
	Homeschool-John Paul II	Girls in the Balcony: Boylan v. The New York Times	Angelica Nelson
2nd	Highland Park Senior High School	The Jungle: Upton Sinclair's Conflicts and Compromises with Industrial America	Soren Eversoll
	School		
3rd	Stanford Online High School	"A Better Day for the American Working Man": 1902 Coal Strike that Set a Precedent for Compromise	Aria Norcross
4th			
	Open World Learning Community	A Hopeful Compromise: The Universal Declaration of Human Rights	Sam Kellar-Long
5th	St. Catherine of Siena Academy	Headlines of Change: The Conflict and Compromise of the Newsboys Strike of 1899	Sara Schluender

Senior Group Performance

	School	Title	Student(s)
Hone	orable Mention		
	Harding High School	Communism and Religion in Vietnam	Bao Thao, Ker Vue
1st			
	CHOF School	Chattel, NOT Citizen: Dred Scott vs. the United States of America	Ellie Schuett, Brady Bluhm, Jalena Person, Isaac Collins, Steven Schutz
2nd			
	CHOF School	West Side Story: Opening a Dialogue on Juvenile Delinquency	Cosette Isakson, Amari Piepkorn, Preston Alleman, Samuel Otten, Isabelle Carlson
3rd	South High School	Maria Pepe: The Conflict and Compromise that Helped Girls Swing for their Dreams	Rayna Acha, Maggie Anderson
4th			
401	Highland Park Senior High School	How One Highway Expanded a City While Destroying a Community	Spencer West-Hest, Leela Branby, Sarah Grady
5th			
	DeLaSalle High School	Tyrone Guthrie: Building an Audience Under the National Spotlight	Juan-Pablo Guillén, Isabella Prater, Alexandra Thornton, Clara Coughlan- Smith

Junior Paper

	School	Title	Student(s)
Hono	rable Mention		
	Open World Learning Community	Books Banned and Burned in Nazi Germany and the Reaction of the U.S.	Hazel Wright
	Olson Middle School- Bloomington	In the Beginning: The Conflict Between Science and Religion in the Scopes "Monkey" Trial of 1925	Asa Zirps
	Avalon School	The Barzani Revolt of 1943: How Mustafa al-Barzani Led the Kurdish People to Revolt Against Iraq	Piper Kline
	St. Odilia School	The Berlin Blockade: Defying the Odds	John Fink
	Sunrise Park Middle School	The Orphan Train Movement	Tessa Otto
	Highland Catholic School	Red Cloud: A Life of Leadership and Loss	Lucy Kammueller
	Maple Grove Middle School	How the Iranian Revolution Happened	Edwin Mizen
1st			
	Twin Cities German Immersion School	The Wilderness Act of 1964	Grace Philippon
2nd			
	Cyber Village Academy	A Great Compromise: The Sherman Plan Saves the Constitutional Convention of 1787	Lucy Phelan
3rd			
	New City Charter School - East Campus	From the Women's March to WWI	Svetlana Greene

Junior Paper

	School	Title	Student(s)
4th			
	Friends School of Minnesota	Rachel Carson and the War on the Environment	Hana Rottach
5th			
	Avail Academy (Edina)	A Fight for Equality: Finding a Compromise to Segregation	Abby Vis

Junior Group Documentary

School	Title	Student(s)			
Honorable Mention	Ionorable Mention				
Central Middle School (Eden Prairie)	Conflict and Compromise in Australia: A Referendum for Aboriginal Rights	Ava Neuman, Sreya Patri, Emily Claver			
Chaska Middle School East	The Tehran Conference	Nolan Kemp, Davis Archer			
Chaska Middle School West	Anita Hill: The Silence Breaker	Sydney Kirmeier, Aeryn Oaxaca			
Highland Park Middle School	The 1916 Iron Range Miner's Strike	Mary Kristjanson, Bea Winkelaar			
Delano Middle School	Eleanor Roosevelt: Not Just a Wife	Erin Green, Grace Ward, Livia Loecken			
Wayzata West Middle School	His Country in Conflict: Walt Disney During WWII - Compromising His Studio to Save Some Lives	George Kleven, Carly Glomstad			
Sanford Middle School	Minneapolis Teamsters Strike: Taking the Fight to the Streets	Keo Sena, Lewi Linville			
Twin Cities German Immersion School	The Cuban Missile Crisis	Elsie Swedberg, Camryn Nagel, Izzi Lauer			
Sunrise Park Middle School	The Iran Hostage Crisis	Ryan Goetz, Nathan Greene			
Sunrise Park Middle School	The Fisk Jubilee Singers	Meg Elliott, Evelyn Steiner			
Sunrise Park Middle School	The Cuban Missile Crisis	Isaiah Berry, Isaiah Guest, Ryan Jamieson, Nathaniel Tobeck, Henry Willcoxon			
Sunrise Park Middle School	The Compromise of St. Paul	Henry Jensen, Cecilia McCahon, Madelyn Runningen			

Junior Group Documentary

	School	Title	Student(s)
	Ordean East Middle School	The White Rose: Refusal to Compromise	Natalie Miller, Sophie Grunzke- Johnson
1st	Sanford Middle School	A Failure to Protect: UN Intervention and The Rwandan Genocide	Erika Peterson, Gwen McMahon
2nd	Salk Middle School	The Love Canal: A Toxic Love Story	Felicia Schall, Margaret Krueger
3rd	Avail Academy (Blaine)	The Port Chicago Disaster: Conflict and Compromise in the Navy	Julia Van Geest, Amanda Johnson
4th	Murray Middle School	A Case for Marriage: Jack Baker and Michael McConnell's Journey to make Love Legal	Greta Seppanen, Siri Pattison
5th	Open World Learning Community	The Shining Path and Fujimori: Perú's Journey Through Conflict to Compromise	Albert Dohrer, Soren Gardner

Junior Group Web Site

	School	Title	Student(s)
Hono	rable Mention		
	Capitol Hill Gifted and Talented Magnet School	http://67418901.nhd.weebly.com/ Loving v. Virginia: Making Virginia Truly for the Lovers	Samiya Osmon, Juliana Man
	Central Middle School (Eden Prairie)	http://30284662.nhd.weebly.com/ The U-2 Spy Incident	Mohit Agarwal, Anthony Petrescu
	Central Middle School (WBL)	http://75531880.nhd.weebly.com/ The Overthrow of the Hawaiian Monarchy	Alex Reiland, Megan Hanson
	Chaska Middle School East	http://77896216.nhd.weebly.com/ Sister Kenny: The Women who Challenged the Doctor's	Sophie Fronius, Sami Furst
	Chaska Middle School West	http://80087940.nhd.weebly.com Heaven's Gate: Doomsday through the Internet	Anna Danicich, Taylor Dorn
	Delano Middle School	http://59749509.nhd.weebly.com Title IX	Grace Danielson, Aubrey Wittwer
	Linwood Monroe Arts Plus	http://75333212.nhd.weebly.com/ Harvey W. Wiley and the Poison Squad	Lewis Halland, Quinn Nelson
	Murray Middle School	http://60101765.nhd.weebly.com/ The Stonewall Riots of 1969	Betty Hebble, Campbell Wencel
	Salk Middle School	http://20718446.nhd.weebly.com/ Tiananmen Square Massacre of 1989	Lilly Lassek, Addy Soukup
	Sanford Middle School	http://95584753.nhd.weebly.com An Urgent Need to Act: A Global Compromise to End the Cambodian Refugee Crisis	Rudy Werle, Gus LaFave

Junior Group Web Site

	School	Title	Student(s)
	Capitol Hill Gifted and Talented Magnet School	http://80842939.nhd.weebly.com/ The Murder of Emmett Till	Finnegan Powers-Tiffin, Marquan Harper
	Sunrise Park Middle School	http://89941934.nhd.weebly.com Japanese Internment Camps	Zacharius Khan, Jacob Reineke
	Stella Maris Academy - St. John's Campus (Duluth)	http://78335725.nhd.weebly.com/ Protecting What Matters: The Fight for the Boundary Waters Canoe Area Wilderness	Colleen Maloney, Lucy Watson
1st	Sanford Middle School	http://39033182.nhd.weebly.com "Great Lakes, Great Legacy?": The Compromise of the Great Lakes Water Quality Agreement	Sofia Fish, Azalea Rohr
2nd	Twin Cities German Immersion School	http://30829139.nhd.weebly.com/ The Compromise of 1790	Simona Simha, Umay Pankratz, Lizzy Kile
3rd	Murray Middle School	http://80807194.nhd.weebly.com/ The Teachers Strike Back	Annika Culver, Alice Wagner- Hemstad
4th 5th	Avail Academy (Blaine)	http://46458976.nhd.weebly.com/ Berlin: A Wall of Conflict	Isaac Moin, Josiah Schaap
50	Murray Middle School	http://29620233.nhd.weebly.com/ Minnesota's Northern Boundaries: Conflicts and Compromises from 1783 to the Present	Kai Sackreiter, Henry Brandt

Junior Individual Documentary

School	Title	Student(s)
onorable Mention		
Central Middle School (Eden Prairie)	The White Rose: A Conflict Of Ideals	Ria Jadhav
Chaska Middle School East	Whistleblower: Daniel Ellsberg and the Pentagon Papers	Evan Violette
Friends School of Minnesota	A Refusal to Compromise: Richard Leakey and the African Elephant	Pema Boyd-Smith
Friends School of Minnesota	Buck v. Bell: The Compromise that Fueled a Human Rights Conflict Under Eugenics	Frederick Grass
Keewaydin Community School	Roe v. Wade: The Never-Ending Conflict	Ellie Barnes
Murray Middle School	A Campus in Conflict: The Morrill Hall Takeover	Hemeti Apet
Murray Middle School	Conflicts and Failed Compromises: Segregated Housing at the University of Minnesota in the 1930's and 40's	Soren Sackreiter
Salk Middle School	Dr. Walton Lillehei and his Compromise with Open Heart Surgery	Olivia Ek
Salk Middle School	The Secret War in Laos: Uncovered	Brian Berg
St. Thomas More	Ruth Bader Ginsburg: 1970s Gender Discrimination	Maddie Schearer
Ordean East Middle School	The Compromise of 1790	Eleanor Hasler
Oak Grove Middle School	Impressionism: The First Modern Art Movement	Oliver Hungs
Keewaydin Community School	Compromising Profits for People: The 1982 Tylenol Poisonings	Erin Grube

Junior Individual Documentary

	School	Title	Student(s)
1st			
	Chaska Middle School East	Roe v. Wade: Defining the Freedom of Choice	Lauren Oster
2nd			
Zna	Math and Science Academy	The Knot of War: Miscommunication and Misunderstanding during the Cuban Missile Crisis	Clark Decaire
3rd			
	Murray Middle School	The Conflict and Compromise of the Scopes Trial	Olivia McKee
4th			
	Justice Page Middle School	The Minneapolis Teamsters Strike of 1934	Ebba Nordstrom
5th			
	Saint Thomas Academy	Interstate Highways: Paving the Way for Economic, Social, and Health Disparities	Jack MapelLentz

Junior Individual Web Site

Scho	ol	Title	Student(s)
Honorable	e Mention		
•	tol Hill Gifted and Talented net School	http://35218999.nhd.weebly.com/ A Hyena in Petticoats: Mary Wollstonecraft and a Vindication of the Rights of Woman	Iris Steiner-Manning
Cent Prair	ral Middle School (Eden ie)	http://93079802.nhd.weebly.com/ The Space Race: Conflict and Compromise During the Cold War	Suchita Sah
Chas	ska Middle School East	http://65431289.nhd.weebly.com/ Galileo vs. the Vatican	Ryan Stratton
Cent	ral Middle School (WBL)	http://75059711.nhd.weebly.com/ The Tuskegee Airmen	Kathryn Twist
Frier	nds School of Minnesota	http://59885857.nhd.weebly.com Conflicted in Segregation, Lifted by Equations: African American Women of NASA	Eleanor Alfano
Murr	ay Middle School	http://56372799.nhd.weebly.com/ Conflict and Compromise in Ideology: Baker v. Carr	Joseph Hoang
Murr	ay Middle School	http://26202105.nhd.weebly.com/ Fred Korematsu v. United States: Civil Liberties that Were Compromised in a Time of Conflict	Charlie Power-Theisen
Murr	ay Middle School	http://45293775.nhd.weebly.com/ Presses Roll, but the Conflict Remains: New York Times Co. v. United States	Sam Skinner
Way	zata West Middle School	http://46947383.nhd.weebly.com/ Munich Agreement: The Failure of Compromise	Blake Hess
	a Maris Academy - St. 's Campus (Duluth)	http://55023734.nhd.weebly.com The Compromise of 1790: Hamilton, Jefferson, and Madison	Elly Rectenwald

Junior Individual Web Site

	School	Title	Student(s)
	St. Mary's School (Bird Island)	http://44063830.nhd.weebly.com May 4th's Legacy: The Kent State Massacre	Kiley Hillemeier
	Olson Middle School- Bloomington	http://84432558.nhd.weebly.com/ "Bad Blood": The Tuskegee Syphilis Study	Abby Ziehl
	Ramsey Middle School	http://35619715.nhd.weebly.com/ The Treaty of Portsmouth and the End of the Russo-Japanese War	J. Henry Oakes
1st			
	Sanford Middle School	http://24337141.nhd.weebly.com A Duty to Starve: An Ethical Conflict, An Unethical Compromise?	Ella Hoch-Robinson
2nd			
	Sanford Middle School	http://62152580.nhd.weebly.com "You are Crossing the 38th Parallel": The Truce that Wasn't	Anna Olivarez
3rd			
	Central Middle School (WBL)	http://99294147.nhd.weebly.com/ The 1994 Baseball Strike	Joseph Thomalla
4th			
	Central Middle School (WBL)	http://48009533.nhd.weebly.com/ The Antiquities Act: A Monumental Compromise	Lena Viker
5th			
	Sanford Middle School	http://47495453.nhd.weebly.com The Antarctic Treaty: A Compromise for Scientific Understanding, Environmental Protection, and Peace	Zel Weilandgruber

Senior Paper

	School	Title	Student(s)
Hono	orable Mention		
	South High School	An Unlikely Partnership: How Railroads and Conservationists Joined Forces to Create America's National Parks	Josiah Misselt
	North Lakes Academy	Broadening U.S. Foreign Policy: Targeting the Conflict of Communism with the Truman Doctrine	Tallen Johnson
	Washington Technology Magnet School	A Blind Marriage: The Conflict and Compromise in Anne of Cleves' Marriage and Divorce to Henry VIII	Rosemary Randall
	DeLaSalle High School	The Matilda Effect: Conflict and Compromise of Women in Science	Maria Spack
	Highland Park Senior High School	Ronald Reagan and Mikhail Gorbachev: The End of the Cold War	Godsword Simon
	Open World Learning Community	Conflict and Compromise in Tinker v. Des Moines	Matteo Vera
	Highland Park Senior High School	The New York Draft Riots of 1863: "The Culmination of Working-Class Discontent"	Blake Lassahn
1st	Washington Technology Magnet School	"The Gay Plague," 1981: San Francisco's Conflict with AIDS Led to Social and Political Compromise	Camryn Franke
2nd	DeLaSalle High School	Pregnant Pause: The New York Legislation that Changed the Abortion Conflict	Ava Chance

Senior Paper

	School	Title	Student(s)
3rd			
	Elk River School District	The Conflict of Unwed Motherhood in the Post War Era: Utilizing Maternity Homes as a Compromise to Convert Women Back Into Feminine Roles	Isabella Krueger
4th			
	Columbia Heights High School	Melodies of Protest: Conflict and Compromise in Dmitri Shostakovich's Music	Isabella Saldana-Haworth
5th			
	St. Louis Park High School	Problems with Partition: The Inability to Compromise on a Two State Solution	Elliot Schochet

Senior Group Documentary

School	Title	Student(s)
orable Mention		
Esko Public Schools	The Antarctic Treaty of 1959	Matthew Deltano, Jason Amireault
Esko Public Schools	The Fire That Changed America	Alexandra Aker, Lilly Mae Rud, Elsa Mowers
Duluth East High School	The Seminole Wars: The Fight for Florida	Sydney Olson, Jackson St. George, Chloe Benson
Highland Park Senior High School	The Secret War: A Forgotten Story of the Hmong	Yee Moua, Elizabeth Yang
Cotter Schools	Xi'an Incident	Dongshi Zhang, Wei-Ting Liang, Zihan Yang
Creekside Christian Homeschool	Korea: A Nation Divided	Gideon Griswold, Mercy Griswold
DeLaSalle High School	The Khmer Rouge	Richard Choi, Diana Ortega, Kevin Cambi
Minnewaska Area High School	Texas Western Basketball	Connor Johnsrud, Jace Lindeman, Sam Hestad
Saint Thomas Academy	The Most Unlikely of Friendships: Reagan and Gorbachev End the Cold War	Robert Wolfe, Brady Arnett
Saint Thomas Academy	"Where's All the Walleye!"	Sean Creamer, Brendan McFadden Max McFarland
Park High School	Vercingetorix: Gallic Wars with Rome	Peyton Tessman, Jacob Dahling, Ethan Gonko

Senior Group Documentary

	School	Title	Student(s)
	South High School	Armed with a Camera: War Corresponding During the Vietnam War	August Bernick, Nick Carter
	Schaeffer Academy	The Manhattan Project: What It Was, What It Did, and How It Changed the Course of History	Nicholas Sanger, Benjamin Merry
1st	Open World Learning Community	Plessy v. Ferguson - A Failed Compromise: `Separate but Equal'	Zoe Campion, Elsa Carlson
2nd	Forest Lake High School	Rachel Carson's Call for Compromise	Geena Zebrasky, Regan Duffy
3rd	Highland Park Senior High School	Executing Justice: Abraham Lincoln and the Largest Mass Execution in American History	Anna Schmidt, Otto Schmidt
4th	DeLaSalle High School	The CIA's Secret Cold War Experiments	Anders Lundin, Grant Singer
5th	North Lakes Academy	Investigating Watergate: The Conflict between Journalists and the President	Kiera Haller, Paige Johnson

Senior Group Web Site

School	Title	Student(s)
onorable Mention		
Chanhassen High School	https://26098200.nhd.weebly.com/ The 15th Amendment and How it Changed America	Hannah Pharis, Gracie Groshens
Highland Park Senior High School	http://10751455.nhd.weebly.com/ Division of Korea	Said Mohamed, David Vang
Mankato West High School	http://15620195.nhd.weebly.com Bayard Rustin: The Man Behind the March	Javeriah Chughtai, Alyssa Pham
Marshall School	http://24212324.nhd.weebly.com/ The Fight for Solidarity in Poland: Lech Walesa and the Lenin Shipyard Strike	Gabriel Ehlers-Nelson, Elizabeth Jarocki
Wayzata High School	http://31842821.nhd.weebly.com Death in the Ward: Ignaz Semmelweis and the Battle Against Puerperal Fever	Margaret Wallace, Miah Sandvik
Saint Thomas Academy	http://42937510.nhd.weebly.com/ Spanish American War in the Caribbean	Peter Holmes, Jack Libbesmeier, Lucas Montpetit
Open World Learning Community	http://62760433.nhd.weebly.com/ Black in the White City: The African American Presence at the World's Columbian Exposition	Klara Karlson, Sawyer Neske
Open World Learning Community	http://34907070.nhd.weebly.com/ Conflict and Compromise in NASA: The First Lady Astronaut Trainees	Emma McCarthy, Aiko Mattie
Open World Learning Community	http://91734088.nhd.weebly.com John Snow and the Cholera Outbreak of 1854: Conflict and Compromise in the Foundations of Epidemiology	Theo Leifheit, Simon Dungan-Seaver

Senior Group Web Site

	School	Title	Student(s)
	DeLaSalle High School	http://32062566.nhd.weebly.com/ Def Comedy Jam	Anthony Harris Jr., Corey Hines, Eldrick Dossavi-Alipoeh
1st			
	Highland Park Senior High School	http://17232632.nhd.weebly.com/ Women in War: The Battle for the Inclusion of American Women in the Army and the WAAC Compromise	Katie Nguyen, Anindita Rajamani
2nd			
	North Lakes Academy	http://30028467.nhd.weebly.com/ Rivera's Man at the Crossroads	Sydney Antczak, KayLynn Kuehn
3rd			
	Chanhassen High School	http://97644143.nhd.weebly.com The Catalyzation of the 1967 Detroit Race Riots	Tyler Lee, Brandon Bichler, Jonathan Laurent
4th			
	Cretin-Derham Hall High School	http://11143743.nhd.weebly.com/ Jenson v. Eveleth Mines: Conflict Over Women in the Workplace	Sydney Sommerfeld, Olivia Esch
5th			
	Becker High School	http://93754014.nhd.weebly.com Tinker v. Des Moines	Maggie Beuning, Hope Konkol

Senior Individual Documentary

School	Title	Student(s)		
onorable Mention	onorable Mention			
Avalon School	The Camp David Accords: Conflict and Compromise in the Middle East	Jackson Fawcett		
Cotter Schools	Flapping Against Authority	Claire Li		
Chanhassen High School	"Slaying the Dragon": Asians against Racism in Hollywood	Anthony Meng		
DeLaSalle High School	1972 Munich Massacre: Compromises to Conflict	Jeno Broschofsky		
Washington Technology Magnet School	The Montreal Protocol: The Treaty that Battled the Conflict of Ozone Depleting Chemicals	Charles Ihekoronye		
Washington Technology Magnet School	Roe v. Wade: The Abortion Compromise Resulting in Unending Conflict Between Pro-Life and Pro-Choice	Michelle Tran		
Washington Technology Magnet School	Kent State Shootings: The Conflict that Turned America Against the Vietnam War	Mason Rounds		
Schaeffer Academy	A Battle for More than Freedom: The Conflict that Exploded into the Battle of Alcatraz	Audrey Park		
North Lakes Academy	The Demand for Germany to Pay: The Treaty of Versailles Conflict	Courtney Morse		
Open World Learning Community	The Flint Sit-Down Strike	Helena Squires Mosher		
Open World Learning Community	Sister Elizabeth Kenny: Conflict and Compromise During the 1900s Polio Epidemic	Iris Carroll		
Patrick Henry High School	The Beginning and End of La Raza Unida	Gisell Ayala		

Senior Individual Documentary

	School	Title	Student(s)
	South High School	Bill Watterson vs. Universal Press Syndicate: One Cartoonists's Fight for the Purity of Art	Soren Sidorfsky
1st	Roosevelt High School	Conflicted Chemist: The Nobel Laureate Who Pioneered Chemical Warfare	Neil Grube
2nd	Roseville Area High School	The Kindertransport: The Compromise that Saved 10,000	Sruthi Subramanian
3rd	South High School	Drawing Boundaries: The Fight Over the Boundary Waters	Isaiah Bischoff
4th	Chanhassen High School	By David Halberstam	Ava Ewald
5th	Highland Park Senior High School	Equal Pay for Equal Work: The Willmar 8 Bank Strike	Lily Osmond

Senior Individual Web Site

School	Title	Student(s)
onorable Mention		
Becker High School	http://40369263.nhd.weebly.com 1968 Black Power Salute	Alaynna Suchy
Becker High School	http://19778912.nhd.weebly.com The Lavender Scare	Faith Potter
Harding High School	http://27454478.nhd.weebly.com United Farm Workers (UFW)	Miguel Marin
Marshall School	https://72630391.nhd.weebly.com/ Conflict in Hawaii: From Monarchy to Statehood	Jessica Jahn
Marshall School	http://61961333.nhd.weebly.com/ Teenage Wasteland: English Youth Culture Conflict in the 1960s	Grant Parajuli
Washington Technology Magnet School	http://20796281.nhd.weebly.com/ The Equal Rights Amendment: Conflicting Women's Groups Fail to Compromise	Madeline Lepisto
North Lakes Academy	http://96238062.nhd.weebly.com/ An Unflinching War"An Unflinching War": Palmer's Relentless Conflict with American Reds	Abigail Peterson
St. Louis Park High School	http://51106537.nhd.weebly.com/ La Alegría Ya Viene (Joy is Coming)	Annabella Strathman
St. Louis Park High School	http://74036516.nhd.weebly.com Herero-Nama Genocide	Mahamed Mahamed
Roosevelt High School	http://66005802.nhd.weebly.com The End of the Cold War	Henrik Lindemann

Senior Individual Web Site

_	School	Title	Student(s)
1st	DeLaSalle High School	http://79375001.nhd.weebly.com Conflict and Compromise in Stem Cell Research	Zichen Jiang
2nd	DeLaSalle High School	http://48467073.nhd.weebly.com Beneath The Mask: The Lost History of Edo Art	Christine Ohenzuwa
3rd	Open World Learning Community	http://65001335.nhd.weebly.com/ Maskirovka in WWII: a Soviet Doctrine of Military Deception.	Isabella Graziani
4th	Mankato West High School	http://55577356.nhd.weebly.com The French Wars of Religion, Henry IV, and the Edict of Nantes	Ronan Corley
5th	Chanhassen High School	http://32780462.nhd.weebly.com/ A New START for a New Age: The Treaty that Turned the Tide of Nuclear Armageddon	Nathan Pharis