

Junior Group Documentary

- Third Place: “Kristallnacht: The November Pogrom” by Anne Eubanks and Ananya Nanduru, George H. Moody Middle
- Second Place: “‘The Other Side of Beauty’ The Brilliant Mind of Hedy Lemarr” by Kennedy Puryear and Lily Yeomans, Manchester Middle
- First Place: “Earl Lloyd: Breaking the NBA's Color Barrier” by Spencer Jacocks and Christian Singleton, Swift Creek Middle

Senior Group Documentary

- Third Place: “Flying Over Barriers” by Chris Nelms, Harper Wallace, and Anne Whitehead, The New Community School
- Second Place: “The American Mulan” by Caroline Nguyen and Sydney Shoulders, John Randolph Tucker High
- First Place: “I Dissent: The Story Ruth Bader Ginsburg” by Rithika Bhagavatula Jordyn Krajewski, Maggie L. Walker Governor's School

Junior Group Exhibit

- Third Place: “Unequal Justice of Lynching” by Porter Hudgins and Jack Raggio, The New Community School
- Second Place: “Order in the Court” by Ryan Payne, Vanessa Wigfall, Emma Scholtz, Briana Cordon, Swift Creek Middle
- First Place: “‘Freedom doesn’t have a Color’ – Elizabeth Johnson Rice” by Kalliyan Eam, Abigail Taylor, and Emma McDaniel, Swift Creek Middle

Senior Group Exhibit

- Second Place: “Ready, Set, Hut: Colin Kaepernick protests against Police Brutality” by Gariella Smith and Alisha Kha, James River High
- Second Place: “Parallels between Women’s Rights and Women’s Swimwear” by Camryn Dickerson, Allyson Hall, Caitlyn Hall, Mechanicsville, CodeVA Regional High School
- First Place: “Full Steam Ahead” by Selena Santiago, Olivia Boisseau, and Jamie Tuck, James River High

Junior Group Performance

- Third Place: “Windtalkers” by Camden Tasker, Jean Kwon, and Kayleigh Douthat, Swift Creek Middle
- Second Place: “Legacy of Joan of Arc” by Alison Wollstenhulme, Eva Simpson, Lily Wershbale, and Lexie Saul, Pocahontas Middle
- First Place: “The NASA Heroes that were not Recognized” by Lily Worsley, Reese Omwenga, and Victoria Wigfall, Swift Creek Middle

Senior Group Performance

- Second Place: “Women’s Suffrage Procession 1913” by Cadyn Rudd, Caroline Fredette, and Ana Neboshynsky, James River High

- First Place: “The Soweto Uprising: Breaking the Barrier of the Apartheid” by Aidan Gibson, Sagar Murthy, and Gio Mazzeo, Douglas S. Freeman High

Junior Group Website

- Second Place: “The Women’s Suffrage Movement: the Fight to Vote” by Audrey Tang, Sophia Campbell, and Grace Harmeyer, Swift Creek Middle
- Second Place: “Laika – the First Steps into the Final Frontier” by George Bissi and Logan Garrison, Manchester Middle
- First Place: “The Breaking of the Berlin Wall: a Hole in the Iron Curtain” by Xavier Ho, Benjamin Merkel, and Spencer Murrelle, Swift Creek Middle

Junior Individual Documentary

- Third Place: “Heinz Guderian Breaking Barriers” by Anthony Vitale, New Community School
- Second Place: “Whoopi Goldbery: Epitome of the American Dream” by Mia Lewis, Manchester Middle
- First Place: “Apollo 11: Breaking Barriers in Space” by Nicholas Couch, Swift Creek Middle

Senior Individual Documentary

- Second Place: “The Silent Revolution: the People vs. the Party” by Haley Hugh-Sam
- First Place: “Pavlichenko: Girl Sniper” by Benjamin Edlavitch, Douglas S. Freeman High

Junior Individual Exhibit

- Third Place: “Leader of a New Age” by Josh Ogrosky, Manchester Middle
- Second Place: “One Giant Leap for History: Breaking Barriers in Space Exploration with Apollo 11” by Piper Carr, Thursday Thinkers Homeschool
- First Place: “Breaking Genetic Barriers through the Human Genome Project” by Risshi Naavaal, George H. Moody Middle

Senior Individual Exhibit

- Third Place: “Enshrouded from History by Homophobia: the Life and Legacy of Bayard Rustin” by William Rice, Cosby High
- Second Place: “The 1927 Bristol Sessions: the Birthplace of Country Music” by Natasha D’Cunha, John Randolph Tucker High
- First Place: “Humanitarian Visionary: Dorothea Dix” by Emma Bell, Cosby High

Youth / Elementary Individual Exhibit

- Second Place: “The Erie Canal” by Olivia McCord, Thursday Thinkers Homeschool
- First Place: “Breaking Enigma” by Shivank Murthy, Shady Grove Elementary

Junior Individual Performance

- Third Place: “Juliette Gordon Low Breaking Barriers” by Kirby Ames, New Community School
- Second Place: “Beasts of Every Land and Crime: an Animal Farm Story” by Junegee Fulmer, Manchester Middle

- First Place: “Won’t you be my neighbor? A tribute to Mister Rogers” by Emma Foca, Manchester Middle

Senior Individual Performance:

- First Place: “The Life of Maggie L. Walker” by Nikki Kumar, Maggie L. Walker’s Governor’s School

Junior Individual Website

- Third Place: “Henry Ford’s Contribution to a Modern America” by Connor Brim, Swift Creek Middle
- Second Place: “Arthur Ashe: a Grand Slam for Equality” by Peter Yanovitch, Swift Creek Middle
- First Place: “Igniting a Fight for Freedom: the Defiance Campaign and Resistance to Apartheid” by Ally Lichtman, George H. Moody Middle

Senior Individual Website

- Second Place: “Computers Breaking Barriers” by John Fleetwood, James River High
- First Place: “Underground Comics” by Nick Gordinier, New Community School

Junior Paper

- Third Place: “Seeing though Diversity: Patricia Bath” by Gabby Hines, Manchester Middle
- Second Place: “Russian Revolution” by Liana Dillon, Manchester Middle
- First Place: “Nineteenth Century London Cholera Epidemics: a Remarkable Feat in Epidemiology and Engineering” by Liah Chung, George H. Moody Middle

Senior Paper

- Third Place: “Artistic Toleration and the Cult of Personality: Overcoming Stalin’s Impact on Society and Culture during the Khrushchev Thaw” by Sam Lichtman, Maggie L. Walker’s Governor’s School
- Second Place: “Loving vs. VA: Breaking Virginia’s Interracial Marriage Barrier” by Isabella Jennings, Midlothian History Day Club
- First Place: “The Reality-altering and Barrier Breaking Career of Edward Bernays” by Kieran Wall, Douglas S. Freeman High