

2014 Minnesota State Science & Engineering Fair Student Award Winners

Sponsor	Award	Amount	Winner(s)	Project Title	School, City
3M Foundation	3M Innovation Award 3rd Place Middle School	\$500.00	Ben Chrepta	<i>Improving and Testing Robotic Arm Kinesthetics with the use of Processing, Kinect, and Arduino</i>	Friedell Middle School, Rochester
3M Foundation	3M Innovation Award 2nd Place Middle School	\$750.00	Steven Franklin	<i>Audio Game: Adapted Video Game for the Visually Impaired</i>	Oak Land Junior High, Lake Elmo
3M Foundation	3M Innovation Award 1st Place Middle School	\$1,000.00	Pujan Patel	<i>The Effectiveness of Regenerative Shock Absorbers against Fuel Economy and Carbon Dioxide Emissions</i>	Friedell Middle School, Rochester
3M Foundation	3M Innovation Award 3rd Place High School	\$500.00	Ishaan Govindarajan	<i>The "Sense-ational" Sock- Developing a Sensory Sock for Patients with Peripheral Neuropathy</i>	Century High School, Rochester
3M Foundation	3M Innovation Award 2nd Place High School	\$750.00	Jonah Butler	<i>Employing In Situ Generated Peracetic Acid And Fungal Biosynthesis To Produce Biofuels</i>	Sibley East High School, Glencoe
3M Foundation	3M Innovation Award 1st Place High School	\$1,000.00	Easton McChesney & Wolfgang Ofstedal	<i>Protecting Streams, Lakes, and Rivers: Engineering a Breakthrough Filter to Remove Phosphates from Stormwater Runoff</i>	Breck School, Minneapolis, Plymouth
Acoustical Society of America	Excellence in Acoustics Award	\$100.00	Anna St. Peter & Hali Soukup	<i>Moving Objects with Sound</i>	St. Marys School, Sleepy Eye, Sleepy Eye
American Association for Clinical Chemistry	American Association for Clinical Chemistry Award	\$100.00	Matthew Dietz	<i>The Effect of Cell Density and Growth Supplements on Mesenchymal Stem Cell Attachment and Growth on an Artificial Matrix</i>	Chatfield High School, Chatfield
American Association for the Advancement of Science	American Association for the Advancement of Science <i>Male</i>	Prize package	Justin Friedrich	<i>Cardiovascular Conditioning Related to Activity</i>	Chatfield High School, Chatfield

American Association for the Advancement of Science	American Association for the Advancement of Science <i>Male</i>	Prize package	Tim Renier	<i>Hand Hygiene Gone Viral? A Study of Student Involvement in a Social Media Campaign as a Method of Bringing Hand Hygiene to the Masses</i>	Duluth East High School, Duluth
American Association for the Advancement of Science	American Association for the Advancement of Science <i>Male</i>	Prize package	Jason Sylvestre	<i>VoltX 2.0, A Rescue Robot That Can Locate and Extract Victims</i>	Benilde-St. Margaret's, Eden Prairie
American Association for the Advancement of Science	American Association for the Advancement of Science <i>Male</i>	Prize package	Elias Garar & Hudeyfa Farah	<i>Effect of Frequency of Visual Subliminal Stimuli Masked in Videos on Attainment of Information</i>	AI-Amal School, Minneapolis
American Association for the Advancement of Science	American Association for the Advancement of Science <i>Male</i>	Prize package	Brian Prchal	<i>The Effects of Applying Wastewater Biosolids on Bio Energy Polyculture Test Plots and Various Varieties of Switchgrass- A Two Part Study</i>	New Prague High School, Montgomery
American Association for the Advancement of Science	American Association for the Advancement of Science <i>Male</i>	Prize package	Apurv Shekhar	<i>Scalable Algorithms with Novel Data Structures for Contiguity-Constrained Disaster Response and Evacuation Planning (Phase II)</i>	Blake Upper School, Plymouth
American Association for the Advancement of Science	American Association for the Advancement of Science <i>Male</i>	Prize package	Yun Lee	<i>The comparison of electricity levels related to the anode surface areas of Microbial Fuel Cell using a benthic mud sample</i>	Wayzata Senior High School, Plymouth
American Association for the Advancement of Science	American Association for the Advancement of Science <i>Male</i>	Prize package	Abhishek Chandra & Sachchit Murali	<i>A Comparison of Muck, Compost, and Soil on Producing Electrical Potential in a Microbial Fuel Cell (M.F.C) A Study of Luffa aegyptiaca as a Supplementary Bacterial Growth Medium</i>	Mayo High School, Rochester
American Association for the Advancement of Science	American Association for the Advancement of Science <i>Male</i>	Prize package	Cameron Bruce	<i>Building a Bio Band-aid</i>	Mayo High School, Rochester
American Association for the Advancement of Science	American Association for the Advancement of Science <i>Male</i>	Prize package	Ezra Grothe & Richard Sather III	<i>The Design and Development of an Innovative Multi-Modal Device to Improve Hand Hygiene Rates in Health Care Facilities</i>	Lincoln High School, Thief River Falls, Thief River Falls
American Association for the Advancement of Science	American Association for the Advancement of Science <i>Female</i>	Prize package	Adrianna Pollak	<i>The Use of Quantitative PCR to Determine the Impact of Zygoty (hemizygoty vs. homozygoty) on the Fitness and Impact in the Wild of Transgenic Fluorescent Zebrafish</i>	Cloquet Public Schools, Cloquet
American Association for the Advancement of Science	American Association for the Advancement of Science <i>Female</i>	Prize package	Carolyn Jons	<i>Improved Efficiency of Steam Generation Using Carbon Nanoparticles</i>	Eden Prairie High School, Eden Prairie

American Association for the Advancement of Science	American Association for the Advancement of Science <i>Female</i>	Prize package	Claire Drysdale	<i>Combining Chemistry and Artistry: Synthesis and Identification of Artistic Patinas Using Raman Spectroscopy</i>	Breck School, Minneapolis, Golden Valley
American Association for the Advancement of Science	American Association for the Advancement of Science <i>Female</i>	Prize package	Claire Simpson	<i>Towards a total synthesis of novel anti-cancer molecule drimentine C</i>	Breck School, Minneapolis, Hopkins
American Association for the Advancement of Science	American Association for the Advancement of Science <i>Female</i>	Prize package	Patricia Zhao & Madison Ernst	<i>Targeting toxic waste in soil and aquatic environments: Investigating chemotactic response of Pseudomonas putida F1</i>	Breck School, Minneapolis, Maple Grove
American Association for the Advancement of Science	American Association for the Advancement of Science <i>Female</i>	Prize package	Bhargavi Papisetty	<i>Predictive Analytics for Agricultural Commodity Pricing in India using the ARIMA Model</i>	Wayzata Senior High School, Plymouth
American Association for the Advancement of Science	American Association for the Advancement of Science <i>Female</i>	Prize package	Priyanka Narayan	<i>Understanding the Mechanism Behind Nanoparticle Enhanced Oral Absorption of Chemotherapeutic Drugs</i>	Wayzata Senior High School, Plymouth
American Association for the Advancement of Science	American Association for the Advancement of Science <i>Female</i>	Prize package	Alanna Bram	<i>Determination of Factors that Impact Clearance of Suspended Particulate Matter (Dust) in Air</i>	John Marshall High School, Rochester
American Association for the Advancement of Science	American Association for the Advancement of Science <i>Female</i>	Prize package	Aditi Das	<i>Developing Transgenic Sugar Beet by Agrobacterium-mediated Gene Transfer</i>	Roseville Area High School, Roseville
American Association for the Advancement of Science	American Association for the Advancement of Science <i>Female</i>	Prize package	Elisa Villafana	<i>Save the honeybees: Stop using neonicotinoids: Effects of the pesticide thiamethoxam on vigor, growth and development of soybean (Glycine max) crops</i>	Breck School, Minneapolis, Wayzata
American Chemical Society	American Chemical Society Award <i>Honorable Mention Middle School</i>	Certificate	Samantha Bray	<i>Ink Chromatography</i>	Salk Middle School, Elk River
American Chemical Society	American Chemical Society Award <i>Honorable Mention Middle School</i>	Certificate	Chloe Drummond	<i>Feel The Burn</i>	Park Christian School, Fargo
American Chemical Society	American Chemical Society Award <i>Honorable Mention Middle School</i>	Certificate	Nicole Jasperse	<i>Time to Sublime: Dry Ice Sublimation</i>	Park Christian School, Moorhead

American Chemical Society	American Chemical Society Award <i>1st Place Middle School</i>	\$50.00	Luke Gentle	<i>Following the Flow of Flubber</i>	Rogers Junior High, St. Michael
American Chemical Society	American Chemical Society Award <i>Honorable Mention High School</i>	Certificate	Claire Drysdale	<i>Combining Chemistry and Artistry: Synthesis and Identification of Artistic Patinas Using Raman Spectroscopy</i>	Breck School, Minneapolis, Golden Valley
American Chemical Society	American Chemical Society Award <i>Honorable Mention High School</i>	Certificate	Claire Simpson	<i>Towards a total synthesis of novel anti-cancer molecule drimentine C</i>	Breck School, Minneapolis, Hopkins
American Chemical Society	American Chemical Society Award <i>Honorable Mention High School</i>	Certificate	Andrea Peterson	<i>Effect of Hypoxia on Tumor Cell Proteins</i>	Mayo High School, Rochester
American Chemical Society	American Chemical Society Award <i>1st Place High School</i>	\$100.00	Carolyn Jons	<i>Improved Efficiency of Steam Generation Using Carbon Nanoparticles</i>	Eden Prairie High School, Eden Prairie
American Fisheries Society	Aquatic Science Award of Excellence <i>Middle School</i>	Fishing rod and book	Morgan Smith	<i>Camouflaged Pharmaceuticals: What effect does ibuprofen in Lake Superior water have on Lumbriculus variegatus's (sediment worm) survival and reproduction rate?</i>	Cloquet Public Schools, Cloquet
American Fisheries Society	Aquatic Science Award of Excellence <i>High School</i>	Fishing rod and book	Christine Neumann & Crystal Moynan	<i>What effect does gender, tone, and sound location have on the response behavior of Neogobius melanostomus (Round Gobies) and the possibility of future trapping of this invasive species?</i>	Cloquet High School, Cloquet
American Meteorological Society	American Meteorological Society Award	Certificate	Alanna Bram	<i>Determination of Factors that Impact Clearance of Suspended Particulate Matter (Dust) in Air</i>	John Marshall High School, Rochester
American Meteorological Society	American Meteorological Society Award	Certificate	Tyme Enright	<i>Determining Water Pollution and Tracing Filtration Treatment with Index of Refraction</i>	John A. Johnson High School, St. Paul
American Psychological Association	American Psychological Association Award	Certificate	Elise Webb	<i>Does Multisensory Teaching Improve Learning and Memory?</i>	New Ulm Area Catholic School, New Ulm
American Psychological Association	American Psychological Association Award	Certificate	Bennett Gathje	<i>Family Status as an Indicator of Academic Success</i>	Chatfield High School, Stewartville

ASM International	ASM Materials Education Foundation Award	Certificate and medallion	Arush Jain	<i>A NOVEL CARDIO VASCULAR STENT DESIGN UTILIZING MULTIPLE MATERIALS</i>	Eden Prairie High School, Eden Prairie
ASM International	ASM Materials Education Foundation Award	Certificate and medallion	Robert Kitaoka	<i>Dynamic Response of a Human Neck Replica to Axial Compression Impact Loading</i>	Mayo High School, Rochester
Association of Women Geoscientists	Association of Women Geoscientists Award	Certificate	Madison Pallin	<i>St. Louis River Estuary: The use of Lidar imagery to evaluate Spring Creeks sediment load and the effect of location and a large storm event on the overall water quality within the Lake Superior/ St. Louis River/ Spring Creek watershed</i>	Cloquet High School, Cloquet
Association of Women Geoscientists	Association of Women Geoscientists Award	Certificate	BreAnnene Wilson	<i>The Effects of Decreased Atmospheric Pressure on Lettuce Growth</i>	Franklin Middle School, Thief River Falls, Thief River Falls
Beckman Coulter	Beckman Coulter Award 3rd Place Science Middle School	\$50.00	Elizabeth Jarocki	<i>Does Double-Dipping Spread Bacteria?</i>	Holy Rosary School, Duluth
Beckman Coulter	Beckman Coulter Award 3rd Place Science Middle School	\$50.00	Jesse O'Driscoll	<i>A Cheap and Simple Way to Reduce Disabilities in Developing Nations</i>	Schaeffer Academy, Rochester
Beckman Coulter	Beckman Coulter Award 3rd Place Science Middle School	\$50.00	Michelle Mai	<i>Does Green Tea (Camellia sinensis) Kill Mouth Bacteria?</i>	Friedell Middle School, Rochester
Beckman Coulter	Beckman Coulter Award 3rd Place Engineering Middle School	\$50.00	Austin McCoy	<i>Developing and Implementing Portable Low Cost PCR Test Equipment for Better Access to Disease Detection Methods, Research and Education</i>	Friedell Middle School, Rochester
Beckman Coulter	Beckman Coulter Award 3rd Place Engineering Middle School	\$50.00	Ben Chrepta	<i>Improving and Testing Robotic Arm Kinesthetics with the use of Processing, Kinect, and Arduino</i>	Friedell Middle School, Rochester
Beckman Coulter	Beckman Coulter Award 2nd Place Science Middle School	\$150.00	Nicole Jasperse	<i>Time to Sublime: Dry Ice Sublimation</i>	Park Christian School, Moorhead
Beckman Coulter	Beckman Coulter Award 2nd Place Engineering Middle School	\$150.00	Gaurav Behera	<i>Peripheral Neuropathy Analyzing System</i>	Friedell Middle School, Rochester

Beckman Coulter	Beckman Coulter Award <i>1st Place Science Middle School</i>	\$350.00	Luke Gentle	<i>Following the Flow of Flubber</i>	Rogers Junior High, St. Michael
Beckman Coulter	Beckman Coulter Award <i>1st Place Engineering Middle School</i>	\$350.00	Andy Eggebraaten	<i>A study of using speech recognition to control a robotic hand</i>	John Adams Middle School, Rochester
Beckman Coulter	Beckman Coulter Award <i>3rd Place Science High School</i>	\$50.00	Abigail Butler & Alexis Krefit	<i>Investigating the Etiology of Human Disease by Studying Levels of Oral Bacteria</i>	Sibley East-Gaylord Junior High, Glencoe
Beckman Coulter	Beckman Coulter Award <i>3rd Place Science High School</i>	\$50.00	Claire Simpson	<i>Towards a total synthesis of novel anti-cancer molecule drimentine C</i>	Breck School, Minneapolis, Hopkins
Beckman Coulter	Beckman Coulter Award <i>3rd Place Science High School</i>	\$50.00	Priyanka Narayan	<i>Understanding the Mechanism Behind Nanoparticle Enhanced Oral Absorption of Chemotherapeutic Drugs</i>	Wayzata Senior High School, Plymouth
Beckman Coulter	Beckman Coulter Award <i>3rd Place Engineering High School</i>	\$50.00	Robert Kitaoka	<i>Dynamic Response of a Human Neck Replica to Axial Compression Impact Loading</i>	Mayo High School, Rochester
Beckman Coulter	Beckman Coulter Award <i>3rd Place Engineering High School</i>	\$50.00	Cale Geffre & Tyler Weiss	<i>Solution to Lost Remotes</i>	Shakopee High School, Shakopee
Beckman Coulter	Beckman Coulter Award <i>2nd Place Science High School</i>	\$150.00	Serena Jing	<i>The Silver Bullet: Using silver nanoparticles to kill dangerous bacteria in food and elsewhere</i>	Central High School, St. Paul
Beckman Coulter	Beckman Coulter Award <i>2nd Place Engineering High School</i>	\$150.00	Michael Thompson & Kanyon Edvall	<i>Application Based Bluetooth Triangulation</i>	Perham Senior High School, Perham
Beckman Coulter	Beckman Coulter Award <i>1st Place Science High School</i>	\$350.00	Trevor Larsen & Nath Samaratunga	<i>Using histology to investigate stem cells as a treatment for bronchiolitis obliterans</i>	Breck School, Minneapolis, St. Louis Park
Beckman Coulter	Beckman Coulter Award <i>1st Place Engineering High School</i>	\$350.00	Ezra Grothe & Richard Sather III	<i>The Design and Development of an Innovative Multi-Modal Device to Improve Hand Hygiene Rates in Health Care Facilities</i>	Lincoln High School, Thief River Falls, Thief River Falls
Biosciences for Farming in Africa	Biosciences for Farming in Africa Award	Book	Heather Stone	<i>Globally Utilizing Perennial Intermediate Wheatgrass</i>	Mounds View High School, Arden Hills

Biosciences for Farming in Africa	Biosciences for Farming in Africa Award	Book	Maddison Rice & Makaleah Kneisel	<i>The Height and Germination Rate of grass with Compost Worms!!</i>	Cloquet Middle School, Cloquet
Biosciences for Farming in Africa	Biosciences for Farming in Africa Award	Book	Jennifer Palmer & Ellen Weikle	<i>Bin Corn vs Seed Corn</i>	Gibbon-Fairfax-Winthrop High School, Fairfax
Biosciences for Farming in Africa	Biosciences for Farming in Africa Award	Book	Trevor Schroeder & Dustin Koskela	<i>Growin' oats</i>	Gibbon-Fairfax-Winthrop High School, Gibbon
Biosciences for Farming in Africa	Biosciences for Farming in Africa Award	Book	Aditi Das	<i>Developing Transgenic Sugar Beet by Agrobacterium-mediated Gene Transfer</i>	Roseville Area High School, Roseville
Biosciences for Farming in Africa	Biosciences for Farming in Africa Award	Book	Brandon Kasprick	<i>Analyzing the Effectiveness of Various Fungicides on the Prevention of Sclerotinia sclerotiorum Infestation in Glycine max and Their Degradation of Natural resources' Quality</i>	Lincoln High School, Thief River Falls, Thief River Falls
Biosciences for Farming in Africa	Biosciences for Farming in Africa Award	Book	Karryn Leake	<i>The Effects of a Growth Regulator on Soybean Yields</i>	Franklin Middle School, Thief River Falls, Thief River Falls
Broadcom MASTERS	Broadcom MASTERS Award	Certificate	Emma Johnson	<i>The Secret Life of Bees</i>	St. Huberts School, Chanhassen
Broadcom MASTERS	Broadcom MASTERS Award	Certificate	Frances Slater	<i>One fish, two fish, red fish, blue fish: What effect does the genotype of a heterozygous zebrafish cross have on the phenotype of their progeny?</i>	Cloquet Middle School, Cloquet
Broadcom MASTERS	Broadcom MASTERS Award	Certificate	Avni Jain	<i>ALLERGEN ALERT! AN INNOVATION TO ASSIST PEOPLE WITH FINDING SAFE FOOD CHOICES</i>	Central Middle School, Eden Prairie, Eden Prairie
Broadcom MASTERS	Broadcom MASTERS Award	Certificate	Jake Miller	<i>Cake-Eating Redshirts, What? The Redshirt Effect on State-Standardized Test Scores in Edina.</i>	Our Lady Of Grace Catholic School, Eden Prairie
Broadcom MASTERS	Broadcom MASTERS Award	Certificate	Grace Knoer	<i>Heartrate in Daphnia</i>	Our Lady Of Grace Catholic School, Edina

Broadcom MASTERS	Broadcom MASTERS Award	Certificate	Cameron Knoll	<i>Stop Treating Your Soil Like Dirt!</i>	Park Christian School, Fargo
Broadcom MASTERS	Broadcom MASTERS Award	Certificate	Zohair Khan	<i>The Effects of Thermal Insulation on Heat Retention</i>	Al-Amal School, Fridley
Broadcom MASTERS	Broadcom MASTERS Award	Certificate	Stephen Betts	<i>Now is the Time! A Study to Improve Diagnosis and Evaluation of Mild Traumatic Brain Injuries (Concussions) for Children 5-12 years old</i>	Our Lady Of Grace Catholic School, Minneapolis
Broadcom MASTERS	Broadcom MASTERS Award	Certificate	Jaydan Hotovec	<i>Wind or Water, Which Causes More Soil Erosion?</i>	Cathedral High School, New Ulm
Broadcom MASTERS	Broadcom MASTERS Award	Certificate	Samantha Guldan	<i>How Do Varying Ratios of Biochar and Polymer Granules Affect Plant Growth?</i>	Cathedral High School, New Ulm
Broadcom MASTERS	Broadcom MASTERS Award	Certificate	Alice Geng	<i>Natural Antibiotics: The Fight Against MDR Bacteria</i>	Friedell Middle School, Rochester
Broadcom MASTERS	Broadcom MASTERS Award	Certificate	Andy Eggebraaten	<i>A study of using speech recognition to control a robotic hand</i>	John Adams Middle School, Rochester
Broadcom MASTERS	Broadcom MASTERS Award	Certificate	Audrey Ting	<i>The Influence of Hypersegregation on the Economic, Education, Crime, and Health Status of an Urban Population</i>	Friedell Middle School, Rochester
Broadcom MASTERS	Broadcom MASTERS Award	Certificate	Austin McCoy	<i>Developing and Implementing Portable Low Cost PCR Test Equipment for Better Access to Disease Detection Methods, Research and Education</i>	Friedell Middle School, Rochester
Broadcom MASTERS	Broadcom MASTERS Award	Certificate	Ben Chrepta	<i>Improving and Testing Robotic Arm Kinesthetics with the use of Processing, Kinect, and Arduino</i>	Friedell Middle School, Rochester
Broadcom MASTERS	Broadcom MASTERS Award	Certificate	Gaurav Behera	<i>Peripheral Neuropathy Analyzing System</i>	Friedell Middle School, Rochester
Broadcom MASTERS	Broadcom MASTERS Award	Certificate	Hemanth Asirvatham	<i>Magnetic Attraction For Neural Tracts</i>	Friedell Middle School, Rochester

Broadcom MASTERS	Broadcom MASTERS Award	Certificate	Michelle Mai	<i>Does Green Tea (Camellia sinensis) Kill Mouth Bacteria?</i>	Friedell Middle School, Rochester
Broadcom MASTERS	Broadcom MASTERS Award	Certificate	Pranav Anandarao	<i>Efficiency of Nano-Crystalline Titanium Dioxide Based Dye Sensitized Solar Cells Using Natural Dyes</i>	Friedell Middle School, Rochester
Broadcom MASTERS	Broadcom MASTERS Award	Certificate	Luke Gentle	<i>Following the Flow of Flubber</i>	Rogers Junior High, St. Michael
Broadcom MASTERS	Broadcom MASTERS Award	Certificate	Forrest Ahrens	<i>How Does the Strength of the Permanent Magnetic Field of an Electric Motor Affect the Rotations Per Minute (RPM) of the Motors Armature?</i>	Murray Junior High School, St. Paul
Broadcom MASTERS	Broadcom MASTERS Award	Certificate	Daniel Ellis	<i>how does the temperature of a tuning fork affect its frequency</i>	Murray Junior High School, St. Paul
Broadcom MASTERS	Broadcom MASTERS Award	Certificate	Gayathri Dileepan	<i>Harmful Hamburgers</i>	Murray Junior High School, St. Paul
Broadcom MASTERS	Broadcom MASTERS Award	Certificate	Austin Weatherhead	<i>Where to Swim: testing for Nitrates in Water</i>	Winona Middle School, Winona
Broadcom MASTERS	Broadcom MASTERS Award	Certificate	Max Derbyshire	<i>Measuring Atmospheric Light Reflections in Urban vs. Rural Cities</i>	Winona Middle School, Winona
Diasorin, Inc.	Diasorin, Inc. Merit Award	\$100.00	Elizabeth Myster	<i>Climate Change Causes Caterpillar Calamity</i>	St. Huberts School, Chanhassen
Diasorin, Inc.	Diasorin, Inc. Merit Award	\$100.00	Haylee Mizia-Larue	<i>Do the Hematocrit levels in sled dogs differ from exercise?</i>	Ordean Middle School, Duluth
Diasorin, Inc.	Diasorin, Inc. Merit Award	\$100.00	Kate Kleinschmidt	<i>Does Sunscreen Affect the Aquatic Organism Daphnia Magna?</i>	Holy Rosary School, Duluth
Diasorin, Inc.	Diasorin, Inc. Merit Award	\$100.00	Michael Wagner	<i>Flaming Fuels</i>	St. Huberts School, Eden Prairie

Diasorin, Inc.	Diasorin, Inc. Merit Award	\$100.00	Samantha Bray	<i>Ink Chromatography</i>	Salk Middle School, Elk River
Diasorin, Inc.	Diasorin, Inc. Merit Award	\$100.00	Anna St. Peter & Hali Soukup	<i>Moving Objects with Sound</i>	St. Marys School, Sleepy Eye, Sleepy Eye
Diasorin, Inc.	Diasorin, Inc. Relativity Award	\$30.00	Haylee Mizia-Larue	<i>Do the Hematocrit levels in sled dogs differ from exercise?</i>	Ordean Middle School, Duluth
Ecolab Foundation	Food Safety Award <i>Middle School</i>	\$700.00	Avni Jain	<i>ALLERGEN ALERT! AN INNOVATION TO ASSIST PEOPLE WITH FINDING SAFE FOOD CHOICES</i>	Central Middle School, Eden Prairie, Eden Prairie
Ecolab Foundation	Food Safety Award <i>High School</i>	\$700.00	Ezra Grothe & Richard Sather III	<i>The Design and Development of an Innovative Multi-Modal Device to Improve Hand Hygiene Rates in Health Care Facilities</i>	Lincoln High School, Thief River Falls, Thief River Falls
Ecolab Foundation	Green Award <i>Middle School</i>	\$700.00	Sophia Feller	<i>The effect of different chemicals in lake water on the chemotaxis of Physarum polycephalum (slime mold)</i>	Eagle Ridge Junior High, Burnsville
Ecolab Foundation	Green Award <i>High School</i>	\$700.00	Patricia Zhao & Madison Ernst	<i>Targeting toxic waste in soil and aquatic environments: Investigating chemotactic response of Pseudomonas putida F1</i>	Breck School, Minneapolis, Maple Grove
Fermi National Accelerator Laboratory	Fermi National Accelerator Laboratory Award <i>Middle School</i>	Prize package	Ahmed Shahkhan	<i>What A Drag!</i>	Al-Amal School, Blaine
Fermi National Accelerator Laboratory	Fermi National Accelerator Laboratory Award <i>Middle School</i>	Prize package	Russell Drye	<i>Can I Improve the Wi-Fi?</i>	La Crescent Middle School, La Crescent
Fermi National Accelerator Laboratory	Fermi National Accelerator Laboratory Award <i>High School</i>	Prize package	Trentin Russell & Jada Johnson	<i>Neutrino Menagerie: A comparison of student and expert analysis of visual images collected from the Ash River Neutrino Detector to sort and classify possible neutrinos by flavor.</i>	Cloquet High School, Cloquet
Fermi National Accelerator Laboratory	Fermi National Accelerator Laboratory Award <i>High School</i>	Prize package	Arush Jain	<i>A NOVEL CARDIO VASCULAR STENT DESIGN UTILIZING MULTIPLE MATERIALS</i>	Eden Prairie High School, Eden Prairie

Fermi National Accelerator Laboratory	Fermi National Accelerator Laboratory Award <i>High School</i>	Prize package	Apurv Shekhar	<i>Scalable Algorithms with Novel Data Structures for Contiguity-Constrained Disaster Response and Evacuation Planning (Phase II)</i>	Blake Upper School, Plymouth
General Mills Foundation	Developing and Sharing Food Solutions <i>Middle School</i>	\$50.00	Julia Eubanks	<i>Does Eating Genetically Modified Organisms Cause Inflammation?</i>	Annunciation School, Minneapolis
General Mills Foundation	Developing and Sharing Food Solutions <i>2nd Place High School</i>	\$75.00	Elaine Adams & Ella Haefner	<i>Does the Current Growth Stage of a Soybean Affect a Herbicide's Effect on Genetically Modified Enzymes?</i>	Loyola High School, Mankato
General Mills Foundation	Developing and Sharing Food Solutions <i>1st Place High School</i>	\$125.00	Tayiah Hanson	<i>What effect does application of acetaminophen dilutions have on Lactuca Sativa (Grands Rapid lettuce) germination and root length?</i>	Cloquet High School, Cloquet
General Mills Foundation	Food & Nutrition Award <i>Middle School</i>	\$500.00	Avni Jain	<i>ALLERGEN ALERT! AN INNOVATION TO ASSIST PEOPLE WITH FINDING SAFE FOOD CHOICES</i>	Central Middle School, Eden Prairie, Eden Prairie
General Mills Foundation	Food & Nutrition Award <i>High School</i>	\$700.00	Elisa Villafana	<i>Save the honeybees: Stop using neonicotinoids: Effects of the pesticide thiamethoxam on vigor, growth and development of soybean (Glycine max) crops</i>	Breck School, Minneapolis, Wayzata
General Mills Foundation	Helping Families Make Nutritious Food Choices <i>Middle School</i>	\$50.00	Preethi Kaliappan	<i>How does the vitamins and minerals in organic and non-organic apples affect how much healthier they are?</i>	Friedell Middle School, Rochester
General Mills Foundation	Helping Families Make Nutritious Food Choices <i>2nd Place High School</i>	\$75.00	Nick Bridenstine	<i>How Greasy Are Potato Chips</i>	Hinckley/Finlayson High School, Finlayson
General Mills Foundation	Helping Families Make Nutritious Food Choices <i>1st Place High School</i>	\$125.00	Emily Carlson	<i>Effects of organic agriculture on bacterial content of raw ground beef</i>	Burnsville High School, Burnsville
General Mills Foundation	Integrating Food with Healthy Active Lifestyles <i>Middle School</i>	\$50.00	Michelle Mai	<i>Does Green Tea (Camellia sinensis) Kill Mouth Bacteria?</i>	Friedell Middle School, Rochester
General Mills Foundation	Integrating Food with Healthy Active Lifestyles <i>2nd Place High School</i>	\$75.00	Geeta Rajamani	<i>The Use of Well-Timed Low Intensity Activity for Type 2 Diabetics</i>	Highland Park Senior High, St. Paul

General Mills Foundation	Integrating Food with Healthy Active Lifestyles <i>1st Place High School</i>	\$125.00	Isaiah Croatt, Bradley Gustafson, & Jared O Connor	<i>Effects of Oxiracetam on the Cognitive Abilities of House Mice (Mus musculus)</i>	Jackson County Central Senior High School, Lakefield
General Mills Foundation	Providing Food to Those in Need <i>Middle School</i>	\$50.00	Sophia Tomlinson	<i>Algae Alternatives</i>	Calvin Christian School, Bloomington
General Mills Foundation	Providing Food to Those in Need <i>2nd Place High School</i>	\$75.00	Aditi Das	<i>Developing Transgenic Sugar Beet by Agrobacterium-mediated Gene Transfer</i>	Roseville Area High School, Roseville
General Mills Foundation	Providing Food to Those in Need <i>1st Place High School</i>	\$125.00	Heather Stone	<i>Globally Utilizing Perennial Intermediate Wheatgrass</i>	Mounds View High School, Arden Hills
Graduate Women in Science	Graduate Women in Science Award <i>6th Grade Middle School Projects</i>	\$25.00	Elise Trail-Johnson	<i>Does the type of storage container affect egg freshness?</i>	Capitol Hill School, St. Paul
Graduate Women in Science	Graduate Women in Science Award <i>7th Grade Middle School Projects</i>	\$25.00	Abigail Schammel	<i>Do You Recall...?</i>	Ellis Middle School, Austin
Graduate Women in Science	Graduate Women in Science Award <i>8th Grade Middle School Projects</i>	\$25.00	Caroline Bowen	<i>The Effects of a Genetically Modified vs. an Organic Papaya Diet on the Longevity and Fertility of Fruit Flies</i>	Our Lady Of Grace Catholic School, Edina
Graduate Women in Science	Graduate Women in Science Award <i>9th Grade Middle School Projects</i>	\$25.00	Sarah Uhm	<i>To Chew or Not to Chew; That is the Question</i>	Century High School, Rochester
Graduate Women in Science	Graduate Women in Science Award <i>10th Grade Middle School Projects</i>	\$25.00	Kristin Robinson	<i>Bacterial Contamination in School Departments</i>	Burnsville High School, Savage
Graduate Women in Science	Graduate Women in Science Award <i>11th Grade Middle School Projects</i>	\$25.00	Annie Sun	<i>Tumor-Induced Depletion of Lymphocytes and Mechanisms of Tumor Immune Evasion</i>	Mayo High School, Rochester
Graduate Women in Science	Graduate Women in Science Award <i>12th Grade Middle School Projects</i>	\$25.00	Maria Lorensen	<i>The Effects of ethinyl estradiol on Danio rerio Embryonic Development</i>	Perham Senior High School, Perham
Graduate Women in Science	Graduate Women in Science Award <i>6th Grade Middle School Papers</i>	\$25.00	Anna Prchal	<i>The Effects of the New Prague Wastewater Treatment Plant on Sand Creek</i>	New Prague Middle School, Montgomery

Graduate Women in Science	Graduate Women in Science Award <i>7th Grade Middle School Papers</i>	\$25.00	Avni Jain	<i>ALLERGEN ALERT! AN INNOVATION TO ASSIST PEOPLE WITH FINDING SAFE FOOD CHOICES</i>	Central Middle School, Eden Prairie, Eden Prairie
Graduate Women in Science	Graduate Women in Science Award <i>8th Grade Middle School Papers</i>	\$25.00	Emilia Topp-Johnson	<i>Behind the Kernels, A Study of 5 Fungal Endophytes and their use in Biocontrol Against the Common Maize Pathogen Ustilago maydis</i>	Friends School Of MN, St. Paul
Institute of Food Technologists	IFT Minnesota Section Award <i>2nd Place Middle School</i>	\$250.00	Natalie Daly	<i>How Does Fat/Fat Subsitiute Type in Cookies Affect Taste, Texture, and Appearance</i>	Holy Rosary School, Duluth
Institute of Food Technologists	IFT Minnesota Section Award <i>1st Place Middle School</i>	\$500.00	Harmanpreet Kaur	<i>Comparing Calcium in Various Types of Milk Used in Human Consumption</i>	Friedell Middle School, Rochester
Institute of Food Technologists	IFT Minnesota Section Award <i>2nd Place High School</i>	\$250.00	Sunghee Lee & Joseph Vallin	<i>Oxygen vs. Ethylene: Optimizing the fastest fruit ripening environment</i>	Concordia Academy, Roseville
Institute of Food Technologists	IFT Minnesota Section Award <i>1st Place High School</i>	\$500.00	Heather Stone	<i>Globally Utilizing Perennial Intermediate Wheatgrass</i>	Mounds View High School, Arden HILLS
Intel	Excellence in Computer Science Award	Certificate	Caleb Charon	<i>What effect does a speech therapy application (flash cards), programed in iPhone Operating System (IOS), have on speech articulation when compared to the use of physical handheld flashcards?</i>	Cloquet High School, Cloquet
Intel	Excellence in Computer Science Award	Certificate	Michael Thompson & Kanyon Edvall	<i>Application Based Bluetooth Triangulation</i>	Perham Senior High School, Perham
Intel International Science & Engineering Fair	ISEF Award Finalist	All-expenses-paid trip to ISEF	Jonah Butler	<i>Employing In Situ Generated Peracetic Acid And Fungal Biosynthesis To Produce Biofuels</i>	Sibley East High School, Glencoe
Intel International Science & Engineering Fair	ISEF Award Finalist	All-expenses-paid trip to ISEF	Claire Simpson	<i>Towards a total synthesis of novel anti-cancer molecule drimentine C</i>	Breck School, Minneapolis, Hopkins
Intel International Science & Engineering Fair	ISEF Award Finalist	All-expenses-paid trip to ISEF	Priyanka Narayan	<i>Understanding the Mechanism Behind Nanoparticle Enhanced Oral Absorption of Chemotherapeutic Drugs</i>	Wayzata Senior High School, Plymouth

Intel International Science & Engineering Fair	ISEF Award Finalist	All-expenses-paid trip to ISEF	Michelle Campeau	<i>Comparative Evaluation of Electrical Strategies for Eradication of Staphylococcus epidermidis Biofilms</i>	Mayo High School, Rochester
Intel International Science & Engineering Fair	ISEF Award Alternate		Cameron Bruce	<i>Building a Bio Band-aid</i>	Mayo High School, Rochester
Intel International Science & Engineering Fair	ISEF Award Alternate		Ece Kremers	<i>KNEE REPLACEMENT OUTCOMES</i>	Mayo High School, Rochester
Minnesota Academy of Science	Best 6th Grade Paper Award	Trophy	Stephen Betts	<i>Now is the Time! A Study to Improve Diagnosis and Evaluation of Mild Traumatic Brain Injuries (Concussions) for Children 5-12 years old</i>	Our Lady Of Grace Catholic School, Minneapolis
Minnesota Academy of Science	Best 7th Grade Paper Award	Trophy	Pranav Anandarao	<i>Efficiency of Nano-Crystalline Titanium Dioxide Based Dye Sensitized Solar Cells Using Natural Dyes</i>	Friedell Middle School, Rochester
Minnesota Academy of Science	Best 8th Grade Paper Award	Trophy	Emilia Topp-Johnson	<i>Behind the Kernels, A Study of 5 Fungal Endophytes and their use in Biocontrol Against the Common Maize Pathogen Ustilago maydis</i>	Friends School Of MN, St. Paul
Minnesota Academy of Science	Grand Awards Silver	Medal	Emma Johnson	<i>The Secret Life of Bees</i>	St. Huberts School, Chanhassen
Minnesota Academy of Science	Grand Awards Silver	Medal	Justin Friedrich	<i>Cardiovascular Conditioning Related to Activity</i>	Chatfield High School, Chatfield
Minnesota Academy of Science	Grand Awards Silver	Medal	Adrianna Pollak	<i>The Use of Quantitative PCR to Determine the Impact of Zygoty (hemizygotes vs. homozygotes) on the Fitness and Impact in the Wild of Transgenic Fluorescent Zebrafish</i>	Cloquet Public Schools, Cloquet
Minnesota Academy of Science	Grand Awards Silver	Medal	Christine Neumann & Crystal Moynan	<i>What effect does gender, tone, and sound location have on the response behavior of Neogobius melanostomus (Round Gobies) and the possibility of future trapping of this invasive species?</i>	Cloquet High School, Cloquet
Minnesota Academy of Science	Grand Awards Silver	Medal	Kate Kleinschmidt	<i>Does Sunscreen Affect the Aquatic Organism Daphnia Magna?</i>	Holy Rosary School, Duluth

Minnesota Academy of Science	Grand Awards Silver	Medal	Jake Miller	<i>Cake-Eating Redshirts, What? The Redshirt Effect on State-Standardized Test Scores in Edina.</i>	Our Lady Of Grace Catholic School, Eden Prairie
Minnesota Academy of Science	Grand Awards Silver	Medal	Jason Sylvestre	<i>VoltX 2.0, A Rescue Robot That Can Locate and Extract Victims</i>	Benilde-St. Margaret's, Eden Prairie
Minnesota Academy of Science	Grand Awards Silver	Medal	Cameron Knoll	<i>Stop Treating Your Soil Like Dirt!</i>	Park Christian School, Fargo
Minnesota Academy of Science	Grand Awards Silver	Medal	Zohair Khan	<i>The Effects of Thermal Insulation on Heat Retention</i>	Al-Amal School, Fridley
Minnesota Academy of Science	Grand Awards Silver	Medal	Jonah Butler	<i>Employing In Situ Generated Peracetic Acid And Fungal Biosynthesis To Produce Biofuels</i>	Sibley East High School, Glencoe
Minnesota Academy of Science	Grand Awards Silver	Medal	Sofie Kim & Jacob Levy	<i>Novel synthesis of medicinally applicable 1,2,3-triazole derivatives</i>	Breck School, Minneapolis, Golden Valley
Minnesota Academy of Science	Grand Awards Silver	Medal	Rohan Sinha	<i>Mining Healthcare Data for Behavioral Factors Affecting Cost of Chronic Care</i>	Wayzata Senior High School, Medina
Minnesota Academy of Science	Grand Awards Silver	Medal	Elias Garar & Hudeyfa Farah	<i>Effect of Frequency of Visual Subliminal Stimuli Masked in Videos on Attainment of Information</i>	Al-Amal School, Minneapolis
Minnesota Academy of Science	Grand Awards Silver	Medal	Stephen Betts	<i>Now is the Time! A Study to Improve Diagnosis and Evaluation of Mild Traumatic Brain Injuries (Concussions) for Children 5-12 years old</i>	Our Lady Of Grace Catholic School, Minneapolis
Minnesota Academy of Science	Grand Awards Silver	Medal	Brian Prchal	<i>The Effects of Applying Wastewater Biosolids on Bio Energy Polyculture Test Plots and Various Varieties of Switchgrass- A Two Part Study</i>	New Prague High School, Montgomery
Minnesota Academy of Science	Grand Awards Silver	Medal	Jaydan Hotovec	<i>Wind or Water, Which Causes More Soil Erosion?</i>	Cathedral High School, New Ulm
Minnesota Academy of Science	Grand Awards Silver	Medal	Samantha Guldán	<i>How Do Varying Ratios of Biochar and Polymer Granules Affect Plant Growth?</i>	Cathedral High School, New Ulm

Minnesota Academy of Science	Grand Awards Silver	Medal	Leighton Zhao	<i>Experimental Determination of the Wall Loss Rate of Fractal Agglomerate Aerosols</i>	Wayzata Senior High School, Plymouth
Minnesota Academy of Science	Grand Awards Silver	Medal	Abhishek Chandra & Sachchit Murali	<i>A Comparison of Muck, Compost, and Soil on Producing Electrical Potential in a Microbial Fuel Cell (M.F.C) A Study of <i>Luffa aegyptiaca</i> as a Supplementary Bacterial Growth Medium</i>	Mayo High School, Rochester
Minnesota Academy of Science	Grand Awards Silver	Medal	Alanna Bram	<i>Determination of Factors that Impact Clearance of Suspended Particulate Matter (Dust) in Air</i>	John Marshall High School, Rochester
Minnesota Academy of Science	Grand Awards Silver	Medal	Alice Geng	<i>Natural Antibiotics: The Fight Against MDR Bacteria</i>	Friedell Middle School, Rochester
Minnesota Academy of Science	Grand Awards Silver	Medal	Austin McCoy	<i>Developing and Implementing Portable Low Cost PCR Test Equipment for Better Access to Disease Detection Methods, Research and Education</i>	Friedell Middle School, Rochester
Minnesota Academy of Science	Grand Awards Silver	Medal	Ben Chrepta	<i>Improving and Testing Robotic Arm Kinesthetics with the use of Processing, Kinect, and Arduino</i>	Friedell Middle School, Rochester
Minnesota Academy of Science	Grand Awards Silver	Medal	Cameron Bruce	<i>Building a Bio Band-aid</i>	Mayo High School, Rochester
Minnesota Academy of Science	Grand Awards Silver	Medal	Michelle Campeau	<i>Comparative Evaluation of Electrical Strategies for Eradication of <i>Staphylococcus epidermidis</i> Biofilms</i>	Mayo High School, Rochester
Minnesota Academy of Science	Grand Awards Silver	Medal	Nathaniel Shin	<i>Staining Effects of Beverages on Eggshells & the Effect of Whitening Products on Stained Eggshells</i>	Schaeffer Academy, Rochester
Minnesota Academy of Science	Grand Awards Silver	Medal	Pranav Anandarao	<i>Efficiency of Nano-Crystalline Titanium Dioxide Based Dye Sensitized Solar Cells Using Natural Dyes</i>	Friedell Middle School, Rochester
Minnesota Academy of Science	Grand Awards Silver	Medal	Aisha Cacique	<i>The Four Sacred Medicines and Carcinogens</i>	South High School, St. Paul

Minnesota Academy of Science	Grand Awards Silver	Medal	Imogene Silver	<i>Daphnia death by triclosan pollution</i>	John A. Johnson High School, St. Paul
Minnesota Academy of Science	Grand Awards Silver	Medal	Melissa Teal	<i>Up Up & Away</i>	Battle Creek Middle School, St. Paul
Minnesota Academy of Science	Grand Awards Silver	Medal	Nicolina Mao	<i>Sickly Spuds</i>	Harding High School, St. Paul
Minnesota Academy of Science	Grand Awards Silver	Medal	Noelle Hinrichs	<i>The Categorical Perception of Voice Onset Time in Regional Accents of the United States and Europe</i>	Burnsville High School, Savage
Minnesota Academy of Science	Grand Awards Silver	Medal	Anna St. Peter & Hali Soukup	<i>Moving Objects with Sound</i>	St. Marys School, Sleepy Eye, Sleepy Eye
Minnesota Academy of Science	Grand Awards Silver	Medal	Luke Gentle	<i>Following the Flow of Flubber</i>	Rogers Junior High, St. Michael
Minnesota Academy of Science	Grand Awards Silver	Medal	Gayathri Dileepan	<i>Harmful Hamburgers</i>	Murray Junior High School, St. Paul
Minnesota Academy of Science	Grand Awards Silver	Medal	Ezra Grothe & Richard Sather III	<i>The Design and Development of an Innovative Multi-Modal Device to Improve Hand Hygiene Rates in Health Care Facilities</i>	Lincoln High School, Thief River Falls, Thief River Falls
Minnesota Academy of Science	Grand Awards Silver	Medal	Grace Brickson	<i>Comparative Effectiveness of Solar Disinfection of Water Using Different Colored Linings of Lightboxes</i>	Franklin Middle School, Thief River Falls, Thief River Falls
Minnesota Academy of Science	Grand Awards Silver	Medal	Austin Weatherhead	<i>Where to Swim: testing for Nitrates in Water</i>	Winona Middle School, Winona
Minnesota Academy of Science	Grand Awards Silver	Medal	Max Derbyshire	<i>Measuring Atmospheric Light Reflections in Urban vs. Rural Cities</i>	Winona Middle School, Winona
Minnesota Academy of Science	Grand Awards Silver	Medal	Amrita Mohanty	<i>Schwann cell differentiation from stem cells of Neurofibromatosis patients and normal controls</i>	Woodbury Senior High School, Woodbury

Minnesota Academy of Science	Grand Awards Silver	Medal	Mikaela Ackerman	<i>The Zeigarnik Effect: How do uncompleted tasks correlate with adolescent gender?</i>	Zimmerman Middle School, Zimmerman
Minnesota Academy of Science	Grand Awards Honorable Mention	Certificate	Josh Benson	<i>Do E3 Spark Plugs Get Better Milage?</i>	Hinckley/Finlayson High School, Hinckley
Minnesota Academy of Science	Grand Awards Honorable Mention	Certificate	Keegan Mellema	<i>Glass of Many Colors</i>	Calvin Christian School, Shakopee
Minnesota Academy of Science	Grand Awards Gold	Medal	Frances Slater	<i>One fish, two fish, red fish, blue fish: What effect does the genotype of a heterozygous zebrafish cross have on the phenotype of their progeny?</i>	Cloquet Middle School, Cloquet
Minnesota Academy of Science	Grand Awards Gold	Medal	Tim Renier	<i>Hand Hygiene Gone Viral? A Study of Student Involvement in a Social Media Campaign as a Method of Bringing Hand Hygiene to the Masses</i>	Duluth East High School, Duluth
Minnesota Academy of Science	Grand Awards Gold	Medal	Avni Jain	<i>ALLERGEN ALERT! AN INNOVATION TO ASSIST PEOPLE WITH FINDING SAFE FOOD CHOICES</i>	Central Middle School, Eden Prairie, Eden Prairie
Minnesota Academy of Science	Grand Awards Gold	Medal	Carolyn Jons	<i>Improved Efficiency of Steam Generation Using Carbon Nanoparticles</i>	Eden Prairie High School, Eden Prairie
Minnesota Academy of Science	Grand Awards Gold	Medal	Grace Knoer	<i>Heartrate in Daphnia</i>	Our Lady Of Grace Catholic School, Edina
Minnesota Academy of Science	Grand Awards Gold	Medal	Claire Drysdale	<i>Combining Chemistry and Artistry: Synthesis and Identification of Artistic Patinas Using Raman Spectroscopy</i>	Breck School, Minneapolis, Golden Valley
Minnesota Academy of Science	Grand Awards Gold	Medal	Claire Simpson	<i>Towards a total synthesis of novel anti-cancer molecule drimentine C</i>	Breck School, Minneapolis, Hopkins
Minnesota Academy of Science	Grand Awards Gold	Medal	Patricia Zhao & Madison Ernst	<i>Targeting toxic waste in soil and aquatic environments: Investigating chemotactic response of Pseudomonas putida F1</i>	Breck School, Minneapolis, Maple Grove
Minnesota Academy of Science	Grand Awards Gold	Medal	Apurv Shekhar	<i>Scalable Algorithms with Novel Data Structures for Contiguity-Constrained Disaster Response and Evacuation Planning (Phase II)</i>	Blake Upper School, Plymouth

Minnesota Academy of Science	Grand Awards Gold	Medal	Bhargavi Papisetty	<i>Predictive Analytics for Agricultural Commodity Pricing in India using the ARIMA Model</i>	Wayzata Senior High School, Plymouth
Minnesota Academy of Science	Grand Awards Gold	Medal	Priyanka Narayan	<i>Understanding the Mechanism Behind Nanoparticle Enhanced Oral Absorption of Chemotherapeutic Drugs</i>	Wayzata Senior High School, Plymouth
Minnesota Academy of Science	Grand Awards Gold	Medal	Yun Lee	<i>The comparison of electricity levels related to the anode surface areas of Microbial Fuel Cell using a benthic mud sample</i>	Wayzata Senior High School, Plymouth
Minnesota Academy of Science	Grand Awards Gold	Medal	Andy Eggebraaten	<i>A study of using speech recognition to control a robotic hand</i>	John Adams Middle School, Rochester
Minnesota Academy of Science	Grand Awards Gold	Medal	Audrey Ting	<i>The Influence of Hypersegregation on the Economic, Education, Crime, and Health Status of an Urban Population</i>	Friedell Middle School, Rochester
Minnesota Academy of Science	Grand Awards Gold	Medal	Gaurav Behera	<i>Peripheral Neuropathy Analyzing System</i>	Friedell Middle School, Rochester
Minnesota Academy of Science	Grand Awards Gold	Medal	Hemanth Asirvatham	<i>Magnetic Attraction For Neural Tracts</i>	Friedell Middle School, Rochester
Minnesota Academy of Science	Grand Awards Gold	Medal	Michelle Mai	<i>Does Green Tea (Camellia sinensis) Kill Mouth Bacteria?</i>	Friedell Middle School, Rochester
Minnesota Academy of Science	Grand Awards Gold	Medal	Aditi Das	<i>Developing Transgenic Sugar Beet by Agrobacterium-mediated Gene Transfer</i>	Roseville Area High School, Roseville
Minnesota Academy of Science	Grand Awards Gold	Medal	Forrest Ahrens	<i>How Does the Strength of the Permanent Magnetic Field of an Electric Motor Affect the Rotations Per Minute (RPM) of the Motors Armature?</i>	Murray Junior High School, St. Paul
Minnesota Academy of Science	Grand Awards Gold	Medal	Daniel Ellis	<i>how does the temperature of a tuning fork affect its frequency</i>	Murray Junior High School, St. Paul
Minnesota Academy of Science	Grand Awards Gold	Medal	Elisa Villafana	<i>Save the honeybees: Stop using neonicotinoids: Effects of the pesticide thiamethoxam on vigor, growth and development of soybean (Glycine max)</i>	Breck School, Minneapolis, Wayzata

crops

Minnesota Academy of Science	Grand Awards Bronze	Medal	Heather Stone	<i>Globally Utilizing Perennial Intermediate Wheatgrass</i>	Mounds View High School, Arden Hills
Minnesota Academy of Science	Grand Awards Bronze	Medal	Walker Cage	<i>Is The Job Done? Bagley Storm Water Retention Analysis - Year One</i>	Bagley Secondary School, Bagley
Minnesota Academy of Science	Grand Awards Bronze	Medal	Max Vogel	<i>Warm Fluff - Which Loose-Fill Insulation Insulates the Best?</i>	Andersen Elementary School, Bayport
Minnesota Academy of Science	Grand Awards Bronze	Medal	Bo-derik Thorson	<i>#Paving With Trash</i>	Bemidji Middle School, Bemidji
Minnesota Academy of Science	Grand Awards Bronze	Medal	Owen Kavie	<i>Waterproofing "Green" Packing Peanuts</i>	Northdale Middle School, Coon Rapids MN, Blaine
Minnesota Academy of Science	Grand Awards Bronze	Medal	Yousuf Siddiqui & Shoaib Siddiqui	<i>BioBot vs Machine</i>	Al-Amal School, Blaine
Minnesota Academy of Science	Grand Awards Bronze	Medal	Brandi Nelson & Gabrielle Napper	<i>Radical Runoff: What effect does road salt have on Lemna minor (duckweed) frond production?</i>	Cloquet Middle School, Carlton
Minnesota Academy of Science	Grand Awards Bronze	Medal	Alexa Reynders & Alexis Pricco	<i>Munching Moths</i>	St. Huberts School, Chanhassen
Minnesota Academy of Science	Grand Awards Bronze	Medal	Andrew Kodet	<i>Blast Off!</i>	St. Huberts School, Chanhassen
Minnesota Academy of Science	Grand Awards Bronze	Medal	Matthew Dietz	<i>The Effect of Cell Density and Growth Supplements on Mesenchymal Stem Cell Attachment and Growth on an Artificial Matrix</i>	Chatfield High School, Chatfield
Minnesota Academy of Science	Grand Awards Bronze	Medal	Alma Jorgenson	<i>Deep Winter Greenhouse: Growing Fresh Local Greens in Minnesota Winters</i>	Clinton-Graceville-Beardsely Middle School, Clinton

Minnesota Academy of Science	Grand Awards Bronze	Medal	Morgan Smith	<i>Camouflaged Pharmaceuticals: What effect does ibuprofen in Lake Superior water have on Lumbriculus variegatus's (sediment worm) survival and reproduction rate?</i>	Cloquet Public Schools, Cloquet
Minnesota Academy of Science	Grand Awards Bronze	Medal	Ryan Fredrickson	<i>Happy Hermits</i>	Cloquet Middle School, Cloquet
Minnesota Academy of Science	Grand Awards Bronze	Medal	Sophia Krikava & Hailey Owens	<i>Crazy Crayfish: What effect does salt runoff have on crayfish reaction</i>	Cloquet Middle School, Cloquet
Minnesota Academy of Science	Grand Awards Bronze	Medal	Ben Glisczinski	<i>Mental Imagery in Psychology</i>	Holy Rosary School, Duluth
Minnesota Academy of Science	Grand Awards Bronze	Medal	Gabriella Lott	<i>Long-Term Caffeine Exposure and Daphnia Magna Reproduction</i>	Holy Rosary School, Duluth
Minnesota Academy of Science	Grand Awards Bronze	Medal	Haylee Mizia-Larue	<i>Do the Hematocrit levels in sled dogs differ from exercise?</i>	Ordean Middle School, Duluth
Minnesota Academy of Science	Grand Awards Bronze	Medal	Jenna Meyer	<i>Model Rocket Fins and Altitudes</i>	Holy Rosary School, Duluth
Minnesota Academy of Science	Grand Awards Bronze	Medal	Kianna Donnellan & Josephine Peterson	<i>Nature's Cure for Nature's Nightmare</i>	Ordean Middle School, Duluth
Minnesota Academy of Science	Grand Awards Bronze	Medal	Natalie Daly	<i>How Does Fat/Fat Subsitiute Type in Cookies Affect Taste, Texture, and Appearance</i>	Holy Rosary School, Duluth
Minnesota Academy of Science	Grand Awards Bronze	Medal	Sara Revoir	<i>Do Male VS Female Voices Affect Plant Height, Germination Rate, and Root Length When Talking Kindly and Angrily to Seeds and Seedlings</i>	Holy Rosary School, Duluth
Minnesota Academy of Science	Grand Awards Bronze	Medal	Lauren Bench	<i>A Comparison of the Performance of Baseball and Softball Bats</i>	Burnsville High School, Eagan
Minnesota Academy of Science	Grand Awards Bronze	Medal	Chloe Drummond	<i>Feel The Burn</i>	Park Christian School, Fargo

Minnesota Academy of Science	Grand Awards Bronze	Medal	Olivia Wagendorf	<i>The Effect of Wind on the Golf Shot</i>	Park Christian School, Fargo
Minnesota Academy of Science	Grand Awards Bronze	Medal	Zach Donaue	<i>Engineering a Hybrid Robotic Prototype: An Innovative use of Gravitational and Solar Energy</i>	Breck School, Minneapolis, Golden Valley
Minnesota Academy of Science	Grand Awards Bronze	Medal	Paige Pasvogel	<i>Temperature's Effect on Yeast</i>	La Crescent Middle School, La Crescent
Minnesota Academy of Science	Grand Awards Bronze	Medal	Michael Luoma	<i>Effects of Corn Residue and Soil Type on Phosphorus Leaching</i>	La Crescent Middle School, La Crescent
Minnesota Academy of Science	Grand Awards Bronze	Medal	Isaiah Croatt, Bradley Gustafson, & Jared O'Connor	<i>Effects of Oxiracetam on the Cognitive Abilities of House Mice (Mus musculus)</i>	Jackson County Central Senior High School, Lakefield
Minnesota Academy of Science	Grand Awards Bronze	Medal	Minxuan Gu & Jered Everson	<i>Misorientation of the nuclear-centrosomal axis during cell polarization is an ! underlying factor in the pathogenesis of the primary dystonias</i>	Mounds View High School, Lino Lakes
Minnesota Academy of Science	Grand Awards Bronze	Medal	Jackson Egert	<i>Passive Reclamation of Unexploited Energy</i>	Maple Grove Senior High, Maple Grove
Minnesota Academy of Science	Grand Awards Bronze	Medal	Julia Eubanks	<i>Does Eating Genetically Modified Organisms Cause Inflammation?</i>	Annunciation School, Minneapolis
Minnesota Academy of Science	Grand Awards Bronze	Medal	Parker Adams	<i>The Water War</i>	St. Helena School, Minneapolis, Minneapolis
Minnesota Academy of Science	Grand Awards Bronze	Medal	Nicole Jasperse	<i>Time to Sublime: Dry Ice Sublimation</i>	Park Christian School, Moorhead
Minnesota Academy of Science	Grand Awards Bronze	Medal	Kate Klimek	<i>Burn Baby Burn</i>	Cathedral High School, New Ulm
Minnesota Academy of Science	Grand Awards Bronze	Medal	Michael Thompson & Kanyon Edvall	<i>Application Based Bluetooth Triangulation</i>	Perham Senior High School, Perham

Minnesota Academy of Science	Grand Awards Bronze	Medal	Kaylee Eskeli	<i>The Effects of Viscosupplementation on the Tibia-Metatarsus Joint in Avian Species</i>	Lincoln High School, Thief River Falls, Plummer
Minnesota Academy of Science	Grand Awards Bronze	Medal	Easton McChesney & Wolfgang Ofstedal	<i>Protecting Streams, Lakes, and Rivers: Engineering a Breakthrough Filter to Remove Phosphates from Stormwater Runoff</i>	Breck School, Minneapolis, Plymouth
Minnesota Academy of Science	Grand Awards Bronze	Medal	Emily Howell	<i>Dog Toys; What Makes a Favorite or a Flop?</i>	Our Lady Of Grace Catholic School, Richfield
Minnesota Academy of Science	Grand Awards Bronze	Medal	Delaney Shin & Alexandra Shin	<i>A Comparison of Robotic Assisted Microsurgery versus Manual Microsurgery in Technically Challenging Situations</i>	Century High School, Rochester
Minnesota Academy of Science	Grand Awards Bronze	Medal	Gracie Grimsrud & Taylor Fick	<i>Is Stress Contagious?</i>	Lincoln K-8 Choice, Rochester, Rochester
Minnesota Academy of Science	Grand Awards Bronze	Medal	Harmanpreet Kaur	<i>Comparing Calcium in Various Types of Milk Used in Human Consumption</i>	Friedell Middle School, Rochester
Minnesota Academy of Science	Grand Awards Bronze	Medal	Hongyi Jiang	<i>Comparison of Optimum Energy Production Amongst Biodiesel and Biodiesel-Alcohol Blends</i>	Century High School, Rochester
Minnesota Academy of Science	Grand Awards Bronze	Medal	Ishaan Govindarajan	<i>The "Sense-ational" Sock- Developing a Sensory Sock for Patients with Peripheral Neuropathy</i>	Century High School, Rochester
Minnesota Academy of Science	Grand Awards Bronze	Medal	Jared Nathan	<i>E-mergency in E-cigarettes: Should Passive Vapers be Worried?</i>	Lincoln K-8 Choice, Rochester, Rochester
Minnesota Academy of Science	Grand Awards Bronze	Medal	Ken Galbraith	<i>Flash Memory as a Backup Device: Testing a Real Life Scenario</i>	Kellogg Middle School, Rochester
Minnesota Academy of Science	Grand Awards Bronze	Medal	Kyle Philpott & Dalton Schuder	<i>Does color matter in attracting Willow Cats for captivity?</i>	Lincoln K-8 Choice, Rochester, Rochester
Minnesota Academy of Science	Grand Awards Bronze	Medal	Preethi Kaliappan	<i>How does the vitamins and minerals in organic and non-organic apples affect how much healthier they are?</i>	Friedell Middle School, Rochester

Minnesota Academy of Science	Grand Awards Bronze	Medal	Pujan Patel	<i>The Effectiveness of Regenerative Shock Absorbers against Fuel Economy and Carbon Dioxide Emissions</i>	Friedell Middle School, Rochester
Minnesota Academy of Science	Grand Awards Bronze	Medal	Robert Kitaoka	<i>Dynamic Response of a Human Neck Replica to Axial Compression Impact Loading</i>	Mayo High School, Rochester
Minnesota Academy of Science	Grand Awards Bronze	Medal	Rohan Patel	<i>How Sweet It Is! Measuring Sugar in Your Food</i>	Friedell Middle School, Rochester
Minnesota Academy of Science	Grand Awards Bronze	Medal	Samantha Woog	<i>Sustainable Freshwater Conservation Using Biochar, Zeolite, & Greywater: A Microbiologic, Agronomic, Environmental, & Economic Analysis</i>	John Marshall High School, Rochester
Minnesota Academy of Science	Grand Awards Bronze	Medal	Noah Pahl	<i>Effects of Conformity on Isolated Participants</i>	Burnsville High School, Rosemount
Minnesota Academy of Science	Grand Awards Bronze	Medal	Emilia Topp-Johnson	<i>Behind the Kernels, A Study of 5 Fungal Endophytes and their use in Biocontrol Against the Common Maize Pathogen Ustilago maydis</i>	Friends School Of MN, St. Paul
Minnesota Academy of Science	Grand Awards Bronze	Medal	Elizabeth Ruder	<i>Feathers Vs. Vanes Flight Through The Wind</i>	Sartell Middle School, Sartell
Minnesota Academy of Science	Grand Awards Bronze	Medal	Nath Samaratunga & Trevor Larsen	<i>Using histology to investigate stem cells as a treatment for bronchiolitis obliterans</i>	Breck School, Minneapolis, St. Louis Park
Minnesota Academy of Science	Grand Awards Bronze	Medal	Lily Xiong	<i>How does the amount of ammonium nitrate affect the temperature of water?</i>	Murray Junior High School, St. Paul
Minnesota Academy of Science	Grand Awards Bronze	Medal	Max Ylitalo	<i>Garbage Reduction to Energy Production Converting Waste Paper to Cellulosic Ethanol</i>	Stillwater Area High School, Stillwater
Minnesota Academy of Science	Grand Awards Bronze	Medal	Brandon Kasprick	<i>Analyzing the Effectiveness of Various Fungicides on the Prevention of Sclerotinia sclerotiorum Infestation in Glycine max and Their Degradation of Natural resources' Quality</i>	Lincoln High School, Thief River Falls, Thief River Falls

Minnesota Academy of Science	Grand Awards Bronze	Medal	BreAnnene Willson	<i>The Effects of Decreased Atmospheric Pressure on Lettuce Growth</i>	Franklin Middle School, Thief River Falls, Thief River Falls
Minnesota Academy of Science	Grand Awards Bronze	Medal	Karryn Leake	<i>The Effects of a Growth Regulator on Soybean Yields</i>	Franklin Middle School, Thief River Falls, Thief River Falls
Minnesota Academy of Science	Grand Awards Bronze	Medal	Noah Bechtold	<i>The Auto-Water Pet Bowl</i>	Park Christian School, West Fargo
Minnesota Academy of Science	Grand Awards Bronze	Medal	Anthony Trombetta	<i>Testing Different Vibration Sensors on a Reconstructed Sea Turtle Nest</i>	Winona Middle School, Winona
Minnesota Academy of Science	Middle School Paper Awards 8th Grade	Medal	Luke Wilson	<i>Filtration of Rooftop-Harvested Rain Barrel Water for Edible Crops</i>	St. John's Lutheran, Chaska, Chaska
Minnesota Academy of Science	Middle School Paper Awards 8th Grade	Medal	Angela Park	<i>Machine Translation: Do Language Relationships Affect the Accuracy of Online Translators?</i>	Holy Rosary School, Duluth
Minnesota Academy of Science	Middle School Paper Awards 8th Grade	Medal	Gabriella Lott	<i>Long-Term Caffeine Exposure and Daphnia Magna Reproduction</i>	Holy Rosary School, Duluth
Minnesota Academy of Science	Middle School Paper Awards 8th Grade	Medal	Kianna Donnellan & Josephine Peterson	<i>Nature's Cure for Nature's Nightmare</i>	Ordean Middle School, Duluth
Minnesota Academy of Science	Middle School Paper Awards 8th Grade	Medal	Ikraan Omar	<i>The Effects of Toothpastes on Bacteria</i>	Al-Amal School, Minneapolis
Minnesota Academy of Science	Middle School Paper Awards 7th Grade	Medal	Avni Jain	<i>ALLERGEN ALERT! AN INNOVATION TO ASSIST PEOPLE WITH FINDING SAFE FOOD CHOICES</i>	Central Middle School, Eden Prairie, Eden Prairie
Minnesota Academy of Science	Middle School Paper Awards 7th Grade	Medal	Valerie Bares	<i>How do winter temperatures affect the germination and growth of the tar spot fungus?</i>	Murray Junior High School, St. Paul
Minnesota Academy of Science	Middle School Paper Awards 7th Grade	Medal	Isak Stillwell-Jardin	<i>Does the Flavor of Mint Affect the Amount of Mouth Bacteria?</i>	Murray Junior High School, St. Paul

Minnesota Academy of Science	Middle School Paper Awards 7th Grade	Medal	Grace Brickson	<i>Comparative Effectiveness of Solar Disinfection of Water Using Different Colored Linings of Lightboxes</i>	Franklin Middle School, Thief River Falls, Thief River Falls
Minnesota Academy of Science	Middle School Paper Awards 7th Grade	Medal	Parker Hawkinson	<i>RC Cars Gears Affecting the Distance per Charge</i>	Winona Middle School, Winona
Minnesota Academy of Science	Middle School Paper Awards 6th Grade	Medal	Max Vogel	<i>Warm Fluff - Which Loose-Fill Insulation Insulates the Best?</i>	Andersen Elementary School, Bayport
Minnesota Academy of Science	Middle School Paper Awards 6th Grade	Medal	Anna Prchal	<i>The Effects of the New Prague Wastewater Treatment Plant on Sand Creek</i>	New Prague Middle School, Montgomery
Minnesota Academy of Science	Middle School Paper Awards 6th Grade	Medal	Jackson Simones	<i>Think Before You Drink!</i>	New Prague Middle School, New Prague
Minnesota Academy of Science	Middle School Paper Awards 6th Grade	Medal	Isabella Farah	<i>WHICH CLEANSING AGENT IS THE BEST DISINFECTANT AGAINST BACTERIA ON A PLASTIC SURFACE?</i>	Capitol Hill School, St. Paul
Minnesota Academy of Science	Middle School Paper Awards 6th Grade	Medal	Manashree Padiyath	<i>Bread Dough DOE: Saving bread from extinction!</i>	MN Math & Science Academy, Woodbury
Minnesota Academy of Science	Winchell Award	Certificate	Matthew Lerdahl	<i>Biofeedback Controller: Virtual Training for Myoelectric Transradial Prosthesis</i>	Coon Rapids High School, Coon Rapids
Minnesota Environmental Health Association	Excellence in Environmental Health Science Award 2nd Place Middle School	\$50.00	Jared Nathan	<i>E-mergency in E-cigarettes: Should Passive Vapers be Worried?</i>	Lincoln K-8 Choice, Rochester, Rochester
Minnesota Environmental Health Association	Excellence in Environmental Health Science Award 1st Place Middle School	\$100.00	Avni Jain	<i>ALLERGEN ALERT! AN INNOVATION TO ASSIST PEOPLE WITH FINDING SAFE FOOD CHOICES</i>	Central Middle School, Eden Prairie, Eden Prairie
Minnesota Environmental Health Association	Excellence in Environmental Health Science Award 3rd Place High School	\$50.00	Curtis Swenson	<i>Lead fragments in harvested venison</i>	Perham Senior High School, Perham
Minnesota Environmental Health Association	Excellence in Environmental Health Science Award 2nd Place High School	\$100.00	Emily Carlson	<i>Effects of organic agriculture on bacterial content of raw ground beef</i>	Burnsville High School, Burnsville

Minnesota Environmental Health Association	Excellence in Environmental Health Science Award <i>1st Place High School</i>	\$200.00	Tim Renier	<i>Hand Hygiene Gone Viral? A Study of Student Involvement in a Social Media Campaign as a Method of Bringing Hand Hygiene to the Masses</i>	Duluth East High School, Duluth
Minnesota Sea Life Aquarium	Minnesota Sea Life Aquarium Award	Prize package	Sophia Krikava & Hailey Owens	<i>Crazy Crayfish: What effect does salt runoff have on crayfish reaction</i>	Cloquet Middle School, Cloquet
Mu Alpha Theta	Mu Alpha Theta Award	Certificate	Apurv Shekhar	<i>Scalable Algorithms with Novel Data Structures for Contiguity-Constrained Disaster Response and Evacuation Planning (Phase II)</i>	Blake Upper School, Plymouth
Mu Alpha Theta	Mu Alpha Theta Award	Certificate	Pedro Angulo-Umana	<i>Structural Analysis of Iterated Digit Sequences and Applications in Telecommunicative Theory</i>	Stillwater Area High School, Stillwater
National Oceanic and Atmospheric Administration	National Oceanic and Atmospheric Administration Award	Certificate and medallion	Olivia Nelson	<i>The Effects of Water Temperature on the Size of a Tornado Vortex</i>	Ordean Middle School, Duluth
National Oceanic and Atmospheric Administration	National Oceanic and Atmospheric Administration Award	Certificate and medallion	Ester Archer	<i>Maximizing Carbon Sequestration in a Photobioreactor By Pushing the Photosynthetic Limit of Cladophora</i>	Loyola Catholic School, North Mankato
Parker-Hannifin Corporation	Parker-Hannifin Automation Award	Prize package	Forrest Ahrens	<i>How Does the Strength of the Permanent Magnetic Field of an Electric Motor Affect the Rotations Per Minute (RPM) of the Motors Armature?</i>	Murray Junior High School, St. Paul
Penny Lohman Family	Penny Lohman Memorial Award	\$250.00	Avni Jain	<i>ALLERGEN ALERT! AN INNOVATION TO ASSIST PEOPLE WITH FINDING SAFE FOOD CHOICES</i>	Central Middle School, Eden Prairie, Eden Prairie
Ricoh	Ricoh Sustainable Development Award	Certificate	Brian Prchal	<i>The Effects of Applying Wastewater Biosolids on Bio Energy Polyculture Test Plots and Various Varieties of Switchgrass- A Two Part Study</i>	New Prague High School, Montgomery
Ricoh	Ricoh Sustainable Development Award	Certificate	Ester Archer	<i>Maximizing Carbon Sequestration in a Photobioreactor By Pushing the Photosynthetic Limit of Cladophora</i>	Loyola Catholic School, North Mankato
SAS Institute - JMP Division	Data Analysis & Visualization Award	Software license	Kassidy Steen & Jessica Stone	<i>The Effect of Hemispheric Dominance, Stimulus Valence, Age, and Gender on a Person's Degree of Latency</i>	Cloquet High School, Cloquet
SAS Institute - JMP Division	Data Analysis & Visualization Award	Software license	Adrianna Kallis	<i>Sort it Speedier: An Analysis of Data Sorting Efficiency</i>	Park Christian School, Fargo

Science Museum of Minnesota	Best Exhibit Award <i>Middle School</i>	Museum membership	Noah Giddings	<i>Do you know what is in your refrigerator, pantry and bathroom?</i>	Kaleidoscope Charter School, Elk River
Science Museum of Minnesota	Best Exhibit Award <i>Middle School</i>	Museum membership	Griffin Olson	<i>30 Grams of Sugar What Happens Next?</i>	All Saints Catholic School, Farmington
Science Museum of Minnesota	Best Exhibit Award <i>Middle School</i>	Museum membership	Elizabeth Ruder	<i>Feathers Vs. Vanes Flight Through The Wind</i>	Sartell Middle School, Sartell
Science Museum of Minnesota	Best Exhibit Award <i>High School</i>	Museum membership	Rahema Rashid	<i>Effect of Water Samples on the Survival and Heart Rate of D. magna over Time</i>	Al-Amal School, Blaine
Science Museum of Minnesota	Best Exhibit Award <i>High School</i>	Museum membership	Luke Dietz	<i>Recycled Power</i>	Chatfield High School, Chatfield
Science Museum of Minnesota	Best Exhibit Award <i>High School</i>	Museum membership	Kaylee Eskeli	<i>The Effects of Viscosupplementation on the Tibia-Metatarsus Joint in Avian Species</i>	Lincoln High School, Thief River Falls, Plummer
Seagate Technology	Seagate Emerging Scientist Award	Trophy	Emma Johnson	<i>The Secret Life of Bees</i>	St. Huberts School, Chanhassen
Seagate Technology	Seagate Emerging Scientist Award	Trophy	Justin Friedrich	<i>Cardiovascular Conditioning Related to Activity</i>	Chatfield High School, Chatfield
Seagate Technology	Seagate Emerging Scientist Award	Trophy	Frances Slater	<i>One fish, two fish, red fish, blue fish: What effect does the genotype of a heterozygous zebrafish cross have on the phenotype of their progeny?</i>	Cloquet Middle School, Cloquet
Seagate Technology	Seagate Emerging Scientist Award	Trophy	Jake Miller	<i>Cake-Eating Redshirts, What? The Redshirt Effect on State-Standardized Test Scores in Edina.</i>	Our Lady Of Grace Catholic School, Eden Prairie
Seagate Technology	Seagate Emerging Scientist Award	Trophy	Grace Knoer	<i>Heartrate in Daphnia</i>	Our Lady Of Grace Catholic School, Edina
Seagate Technology	Seagate Emerging Scientist Award	Trophy	Cameron Knoll	<i>Stop Treating Your Soil Like Dirt!</i>	Park Christian School, Fargo

Seagate Technology	Seagate Emerging Scientist Award	Trophy	Zohair Khan	<i>The Effects of Thermal Insulation on Heat Retention</i>	Al-Amal School, Fridley
Seagate Technology	Seagate Emerging Scientist Award	Trophy	Claire Drysdale	<i>Combining Chemistry and Artistry: Synthesis and Identification of Artistic Patinas Using Raman Spectroscopy</i>	Breck School, Minneapolis, Golden Valley
Seagate Technology	Seagate Emerging Scientist Award	Trophy	Rohan Sinha	<i>Mining Healthcare Data for Behavioral Factors Affecting Cost of Chronic Care</i>	Wayzata Senior High School, Medina
Seagate Technology	Seagate Emerging Scientist Award	Trophy	Stephen Betts	<i>Now is the Time! A Study to Improve Diagnosis and Evaluation of Mild Traumatic Brain Injuries (Concussions) for Children 5-12 years old</i>	Our Lady Of Grace Catholic School, Minneapolis
Seagate Technology	Seagate Emerging Scientist Award	Trophy	Jaydan Hotovec	<i>Wind or Water, Which Causes More Soil Erosion?</i>	Cathedral High School, New Ulm
Seagate Technology	Seagate Emerging Scientist Award	Trophy	Leighton Zhao	<i>Experimental Determination of the Wall Loss Rate of Fractal Agglomerate Aerosols</i>	Wayzata Senior High School, Plymouth
Seagate Technology	Seagate Emerging Scientist Award	Trophy	Yun Lee	<i>The comparison of electricity levels related to the anode surface areas of Microbial Fuel Cell using a benthic mud sample</i>	Wayzata Senior High School, Plymouth
Seagate Technology	Seagate Emerging Scientist Award	Trophy	Alice Geng	<i>Natural Antibiotics: The Fight Against MDR Bacteria</i>	Friedell Middle School, Rochester
Seagate Technology	Seagate Emerging Scientist Award	Trophy	Audrey Ting	<i>The Influence of Hypersegregation on the Economic, Education, Crime, and Health Status of an Urban Population</i>	Friedell Middle School, Rochester
Seagate Technology	Seagate Emerging Scientist Award	Trophy	Ben Chrepta	<i>Improving and Testing Robotic Arm Kinesthetics with the use of Processing, Kinect, and Arduino</i>	Friedell Middle School, Rochester
Seagate Technology	Seagate Emerging Scientist Award	Trophy	Cameron Bruce	<i>Building a Bio Band-aid</i>	Mayo High School, Rochester
Seagate Technology	Seagate Emerging Scientist Award	Trophy	Hemanth Asirvatham	<i>Magnetic Attraction For Neural Tracts</i>	Friedell Middle School, Rochester

Seagate Technology	Seagate Emerging Scientist Award	Trophy	Aisha Cacique	<i>The Four Sacred Medicines and Carcinogens</i>	South High School, St. Paul
Seagate Technology	Seagate Emerging Scientist Award	Trophy	Melissa Teal	<i>Up Up & Away</i>	Battle Creek Middle School, St. Paul
Seagate Technology	Seagate Emerging Scientist Award	Trophy	Nicolina Mao	<i>Sickly Spuds</i>	Harding High School, St. Paul
Seagate Technology	Seagate Emerging Scientist Award	Trophy	Noelle Hinrichs	<i>The Categorical Perception of Voice Onset Time in Regional Accents of the United States and Europe</i>	Burnsville High School, Savage
Seagate Technology	Seagate Emerging Scientist Award	Trophy	Luke Gentle	<i>Following the Flow of Flubber</i>	Rogers Junior High, St. Michael
Seagate Technology	Seagate Emerging Scientist Award	Trophy	Forrest Ahrens	<i>How Does the Strength of the Permanent Magnetic Field of an Electric Motor Affect the Rotations Per Minute (RPM) of the Motors Armature?</i>	Murray Junior High School, St. Paul
Seagate Technology	Seagate Emerging Scientist Award	Trophy	Daniel Ellis	<i>how does the temperature of a tuning fork affect its frequency</i>	Murray Junior High School, St. Paul
Seagate Technology	Seagate Emerging Scientist Award	Trophy	Gayathri Dileepan	<i>Harmful Hamburgers</i>	Murray Junior High School, St. Paul
Seagate Technology	Seagate Emerging Scientist Award	Trophy	Grace Brickson	<i>Comparative Effectiveness of Solar Disinfection of Water Using Different Colored Linings of Lightboxes</i>	Franklin Middle School, Thief River Falls, Thief River Falls
Seagate Technology	Seagate Emerging Scientist Award	Trophy	Amrita Mohanty	<i>Schwann cell differentiation from stem cells of Neurofibromatosis patients and normal controls</i>	Woodbury Senior High School, Woodbury
Seagate Technology	Seagate Excellence in Science Mentoring Award <i>11+ Years Experience</i>	\$1,000.00	Kevin Molohon		Champlin Park High School,
Seagate Technology	Seagate Excellence in Science Mentoring Award <i>1-10 Years Experience</i>	\$1,000.00	Princesa VanBuren Hansen		Intermediate District 287,

Seagate Technology	Seagate Rising Star Award <i>Middle School</i>	\$1,500.00	Andy Eggebraaten	<i>A study of using speech recognition to control a robotic hand</i>	John Adams Middle School, Rochester
Seagate Technology	Seagate Rising Star Award <i>High School</i>	\$2,000.00	Alanna Bram	<i>Determination of Factors that Impact Clearance of Suspended Particulate Matter (Dust) in Air</i>	John Marshall High School, Rochester
Society for In Vitro Biology	Society for In Vitro Biology Award	Certificate	Annie Sun	<i>Tumor-Induced Depletion of Lymphocytes and Mechanisms of Tumor Immune Evasion</i>	Mayo High School, Rochester
Society for In Vitro Biology	Society for In Vitro Biology Award	Certificate	Amrita Mohanty	<i>Schwann cell differentiation from stem cells of Neurofibromatosis patients and normal controls</i>	Woodbury Senior High School, Woodbury
The International Society for Optics and Photonics	SPIE Optics and Photonics Science Fair Award <i>3rd Place</i>	\$100.00	Pranav Anandarao	<i>Efficiency of Nano-Crystalline Titanium Dioxide Based Dye Sensitized Solar Cells Using Natural Dyes</i>	Friedell Middle School, Rochester
The International Society for Optics and Photonics	SPIE Optics and Photonics Science Fair Award <i>2nd Place</i>	\$150.00	Lucas Derbyshire	<i>Rotation of Polarized Light by Chiral Monosaccharides</i>	Winona High School, Winona
The International Society for Optics and Photonics	SPIE Optics and Photonics Science Fair Award <i>1st Palce</i>	\$250.00	Carolyn Jons	<i>Improved Efficiency of Steam Generation Using Carbon Nanoparticles</i>	Eden Prairie High School, Eden Prairie
The Pentair Foundation	The Pentair Foundation Award <i>2nd Place Middle School</i>	\$250.00	Brittney Kuntz	<i>Differences in Chloride Concentration in an Urban Stream by Season & Site</i>	Calvin Christian School, Plymouth
The Pentair Foundation	The Pentair Foundation Award <i>1st Place Middle School</i>	\$500.00	Michael Luoma	<i>Effects of Corn Residue and Soil Type on Phosphorus Leaching</i>	La Crescent Middle School, La Crescent
The Pentair Foundation	The Pentair Foundation Award <i>2nd Place High School</i>	\$250.00	Easton McChesney & Wolfgang Ofstedal	<i>Protecting Streams, Lakes, and Rivers: Engineering a Breakthrough Filter to Remove Phosphates from Stormwater Runoff</i>	Breck School, Minneapolis, Plymouth
The Pentair Foundation	The Pentair Foundation Award <i>1st Place High School</i>	\$500.00	Madison Pallin	<i>St. Louis River Estuary: The use of Lidar imagery to evaluate Spring Creeks sediment load and the effect of location and a large storm event on the overall water quality within the Lake Superior/ St. Louis River/ Spring Creek watershed</i>	Cloquet High School, Cloquet

University of Minnesota College of Pharmacy	College of Pharmacy Award	\$1,000.00	Annie Sun	<i>Tumor-Induced Depletion of Lymphocytes and Mechanisms of Tumor Immune Evasion</i>	Mayo High School, Rochester
University of Minnesota College of Pharmacy	College of Pharmacy Award	\$1,000.00	Brian Yang	<i>Reducing Cancer Metastasis With Heterocyclics</i>	Harding High School, St. Paul
US Air Force	US Air Force Award	Certificate and prize package	Carolyn Jons	<i>Improved Efficiency of Steam Generation Using Carbon Nanoparticles</i>	Eden Prairie High School, Eden Prairie
US Air Force	US Air Force Award	Certificate and prize package	Apurv Shekhar	<i>Scalable Algorithms with Novel Data Structures for Contiguity-Constrained Disaster Response and Evacuation Planning (Phase II)</i>	Blake Upper School, Plymouth
US Air Force	US Air Force Award	Certificate and prize package	Michael Hirsch & Nate Lax	<i>The Effects of Various Adaptations to PEGASUS I, an Unmanned Drone Carrier</i>	St. Marys School, Sleepy Eye, Sleepy Eye
US Department of Health and Human Services	Surgeon General's Award	Certificate	Tim Renier	<i>Hand Hygiene Gone Viral? A Study of Student Involvement in a Social Media Campaign as a Method of Bringing Hand Hygiene to the Masses</i>	Duluth East High School, Duluth
US Metric Association	US Metric Association Award	Certificate	Madison Pallin	<i>St. Louis River Estuary: The use of Lidar imagery to evaluate Spring Creeks sediment load and the effect of location and a large storm event on the overall water quality within the Lake Superior/ St. Louis River/ Spring Creek watershed</i>	Cloquet High School, Cloquet
US Metric Association	US Metric Association Award	Certificate	Kevin Zheng	<i>Creating a Cavity-Dumped Helium Neon Laser</i>	Wayzata Senior High School, Maple Grove
Water Environment Federation	Stockholm Junior Water Prize	Certificate	Patricia Zhao & Madison Ernst	<i>Targeting toxic waste in soil and aquatic environments: Investigating chemotactic response of Pseudomonas putida F1</i>	Breck School, Minneapolis, Maple Grove
Water Environment Federation	Stockholm Junior Water Prize	Certificate	Maria Lorensen	<i>The Effects of ethinyl estradiol on Danio rerio Embryonic Development</i>	Perham Senior High School, Perham
Water Environment Federation	Stockholm Junior Water Prize	Certificate	Samantha Woog	<i>Sustainable Freshwater Conservation Using Biochar, Zeolite, & Greywater: A Microbiologic, Agronomic, Environmental, & Economic Analysis</i>	John Marshall High School, Rochester

Welsh's Sweeping	Northern Star Award <i>Male</i>	\$50.00	Jacob Leitch	<i>Dark to Light: Harnessing Wind Energy to Illuminate the World</i>	Franklin Middle School, Thief River Falls, Thief River Falls
Welsh's Sweeping	Northern Star Award <i>Female</i>	\$50.00	Anna Prchal	<i>The Effects of the New Prague Wastewater Treatment Plant on Sand Creek</i>	New Prague Middle School, Montgomery
Wolfram Research	Wolfram Research Mathematica Software Award	Software license	Adrianna Pollak	<i>The Use of Quantitative PCR to Determine the Impact of Zygoty (hemizygotes vs. homozygotes) on the Fitness and Impact in the Wild of Transgenic Fluorescent Zebrafish</i>	Cloquet Public Schools, Cloquet
Wolfram Research	Wolfram Research Mathematica Software Award	Software license	Tim Renier	<i>Hand Hygiene Gone Viral? A Study of Student Involvement in a Social Media Campaign as a Method of Bringing Hand Hygiene to the Masses</i>	Duluth East High School, Duluth
Wolfram Research	Wolfram Research Mathematica Software Award	Software license	Lauren Bench	<i>A Comparison of the Performance of Baseball and Softball Bats</i>	Burnsville High School, Eagan
Wolfram Research	Wolfram Research Mathematica Software Award	Software license	Carolyn Jons	<i>Improved Efficiency of Steam Generation Using Carbon Nanoparticles</i>	Eden Prairie High School, Eden Prairie
Wolfram Research	Wolfram Research Mathematica Software Award	Software license	Jonah Butler	<i>Employing In Situ Generated Peracetic Acid And Fungal Biosynthesis To Produce Biofuels</i>	Sibley East High School, Glencoe
Wolfram Research	Wolfram Research Mathematica Software Award	Software license	Minxuan Gu & Jered Everson	<i>Misorientation of the nuclear-centrosomal axis during cell polarization is an underlying factor in the pathogenesis of the primary dystonias</i>	Mounds View High School, Lino Lakes
Wolfram Research	Wolfram Research Mathematica Software Award	Software license	Patricia Zhao & Madison Ernst	<i>Targeting toxic waste in soil and aquatic environments: Investigating chemotactic response of Pseudomonas putida F1</i>	Breck School, Minneapolis, Maple Grove
Wolfram Research	Wolfram Research Mathematica Software Award	Software license	Vicky Erickson	<i>Wind Vs. Kites</i>	New Prague High School, New Market
Wolfram Research	Wolfram Research Mathematica Software Award	Software license	Apurv Shekhar	<i>Scalable Algorithms with Novel Data Structures for Contiguity-Constrained Disaster Response and Evacuation Planning (Phase II)</i>	Blake Upper School, Plymouth

Wolfram Research	Wolfram Research Mathematica Software Award	Software license	Priyanka Narayan	<i>Understanding the Mechanism Behind Nanoparticle Enhanced Oral Absorption of Chemotherapeutic Drugs</i>	Wayzata Senior High School, Plymouth
Wolfram Research	Wolfram Research Mathematica Software Award	Software license	Yun Lee	<i>The comparison of electricity levels related to the anode surface areas of Microbial Fuel Cell using a benthic mud sample</i>	Wayzata Senior High School, Plymouth
Wolfram Research	Wolfram Research Mathematica Software Award	Software license	Cameron Bruce	<i>Building a Bio Band-aid</i>	Mayo High School, Rochester
Wolfram Research	Wolfram Research Mathematica Software Award	Software license	Michelle Campeau	<i>Comparative Evaluation of Electrical Strategies for Eradication of Staphylococcus epidermidis Biofilms</i>	Mayo High School, Rochester
Wolfram Research	Wolfram Research Mathematica Software Award	Software license	Robert Kitaoka	<i>Dynamic Response of a Human Neck Replica to Axial Compression Impact Loading</i>	Mayo High School, Rochester
Wolfram Research	Wolfram Research Mathematica Software Award	Software license	Aditi Das	<i>Developing Transgenic Sugar Beet by Agrobacterium-mediated Gene Transfer</i>	Roseville Area High School, Roseville
Wolfram Research	Wolfram Research Mathematica Software Award	Software license	Ezra Grothe & Richard Sather III	<i>The Design and Development of an Innovative Multi-Modal Device to Improve Hand Hygiene Rates in Health Care Facilities</i>	Lincoln High School, Thief River Falls, Thief River Falls
WSB & Associations	WSB Engineering Excellence Award	\$250.00	Max Ylitalo	<i>Garbage Reduction to Energy Production Converting Waste Paper to Cellulosic Ethanol</i>	Stillwater Area High School, Stillwater
Yale Science & Engineering Association	Yale Science & Engineering Association Award	Certificate	Jonah Butler	<i>Employing In Situ Generated Peracetic Acid And Fungal Biosynthesis To Produce Biofuels</i>	Sibley East High School, Glencoe
Yale Science & Engineering Association	Yale Science & Engineering Association Award	Certificate	Easton McChesney & Wolfgang Ofstedal	<i>Protecting Streams, Lakes, and Rivers: Engineering a Breakthrough Filter to Remove Phosphates from Stormwater Runoff</i>	Breck School, Minneapolis, Plymouth