

2020 Honolulu District State Qualifiers List

Junior Documentary

Entry	Title	Students	Teacher	School
HO1304	Nazi's March at Skokie: Free Speech for All	Carla Dela Cruz Princess Duldulao Micah Dela Carcel	Jaimy Valerio	King David Kalakaua Middle School
HO1307	June 28, 1969 in Greenwich Village: The Stonewall Riots	Michaela Luab	Jaimy Valerio	King David Kalakaua Middle School
HO1312	Excluded by Name: The Chinese Exclusion Act	Faith Ag Bayawa	Jaimy Valerio	King David Kalakaua Middle School

Senior Documentary

Entry	Title	Students	Teacher	School
HO2302	Breaking Barriers: Musicians of The Minidoka Japanese War Relocation Authority Camp	Marissa Kwon Erin Nishi Lily Lockwood	Hermie Chaney	Punahou School
HO2304	The Tereshkova Effect: The Role of Propaganda in Breaking Barriers	Summer Royal	Jeffrey Hackler	Iolani School
HO2309	Ho'i ka 'Ōlelo: The Revitalization of Hawaiian Language in the Education System	Li'ua Tengan	Sarah Razee	Kamehameha Schools Kapalama Campus

Junior Essay

Entry	Title	Students	Teacher	School
HO1101	Breaking Barriers: Jackie Robinson	Enoch Pangaribuan	Joey Miyamoto	Myron B. Thompson Academy - A New Century PCS
HO1102	Polio Vaccine: One the Best Medical Break Throughs	Kristine Cabaluna	Jaimy Valerio	King David Kalakaua Middle School
HO1103	A Faithful Disobedience: Breaking Barriers of an American-American Woman	Hajoon Song	Brian Freeman	Niu Valley Middle School

Senior Essay

Entry	Title	Students	Teacher	School
HO2101	Waging War on Weapons: SANE's Movement to Ban Nuclear Weapon Testing	Nainoa Watanabe	Sarah Razee	Kamehameha Schools Kapalama Campus
HO2102	A Mental Breakthrough: William James's Impact on the Treatment of Mental Illness	Noelle Casem	Sarah Razee	Kamehameha Schools Kapalama Campus
HO2104	Entering the Nuclear Age: A History on the Creation of the Atomic Bomb	Jaden Devere	Jeffrey Hackler	Iolani School

Junior Exhibit

Entry	Title	Students	Teacher	School
HO1201	Samuel Morse and the Telegraph	Lauren Bacalso Amiel Louise Domingo Natalee Mae Batangan	William Schriefer	King David Kalakaua Middle School
HO1207	Katherine Johnson: The Girl who Loved to Count	Noelani Ramos Janae Garcia	Jaimy Valerio	King David Kalakaua Middle School
HO1212	The Woman Who Dared to be Herself	Sophia Cruz	Misha Matsumoto Yee	Saint Andrew's Priory School

Senior Exhibit

Entry	Title	Students	Teacher	School
HO2203	“How to get to Sesame Street”: Revolutionizing Public Education	Anya Ortiz	Daina Enabe	Kamehameha Schools Kapalama Campus
HO2210	The Black Crook: Breaking Barriers in Musicals	Dylan DeRego Kainoa Gerard	Daina Enabe	Kamehameha Schools Kapalama Campus
HO2214	Paiute Princess: Advocating For Her Tribe from the Inside	Taylor Nishimoto	Daina Enabe	Kamehameha Schools Kapalama Campus

Junior Performance

Entry	Title	Students	Teacher	School
HO1401	The Life of Elizabeth Blackwell	Nicole Ines Miley Viernes Kamryn Felipe	William Schriefer	King David Kalakaua Middle School
HO1407	Secrets Within the Language: Nushu	Yunping Wu Meljane Callejo	Richard Jenkins	King David Kalakaua Middle School
HO1415	Lady with the Lamp: The Nurse Who Broke Barriers	Kaitlyn Joyce Requillo Janice Galicinao	Jaimy Valerio	King David Kalakaua Middle School

Senior Performance

Entry	Title	Students	Teacher	School
HO2401	In the Pursuit of Liberty Throughout ALL Stages of Life	David Visperas	Daina Enabe	Kamehameha Schools Kapalama Campus
HO2402	Meliorism	Jackie Nafarrete	Stephanie Render	Mid-Pacific Institute
HO2403	Trouble in Paradise: Breaking Waves Through the Filming of Hawaii Five O	Kennies Rowe Imipono Kenyatta Jade Frank	Daina Enabe	Kamehameha Schools Kapalama Campus

Junior Website

Entry	Title	Students	Teacher	School
HO1502	Across Antarctica: How Roald Amundsen Reached the South Pole	Peter Vahsen	Brian Freeman	Niu Valley Middle School
HO1504	Tinker v. Des Moines: Breaking Student Rights Barriers	Dayna-Marie Robinson Perla Santiago	Jaimy Valerio	King David Kalakaua Middle School
HO1510	Flying to Equality	Belise Swartwood	Robert Cacace	Myron B. Thompson Academy - A New Century PCS

Senior Website

Entry	Title	Students	Teacher	School
HO2503	The Advent of Rap	Julian Ibarra	Stephanie Render	Mid-Pacific Institute
HO2504	Vassar College: Opening Doors Since 1861	Arden Ching Mila Straskraba	Sarah Razee	Kamehameha Schools Kapalama Campus
HO2510	Breaking the Sound Barrier	Keanu Wallace	Ethann Oki	Saint Louis School