

FLORIDA EDUCATION FUND

March 22, 2019

Dear COE Family:

On behalf of the Florida Education Fund (FEF), it is a pleasure to welcome each of you to the 34th Annual Brain Bowl Competition and National Achievers Society (NAS) Summit. For more than three decades, to help young students realize their full potential while harnessing the power of collective action, the FEF has worked diligently to enhance pre-collegiate educational opportunities, promote cultural awareness and pride, and facilitate parental and community involvement in students' educational experiences.

I heartily congratulate you, the individuals and teams who have advanced to statewide academic competitions. While these academic games provide a fun, competitive way to reinforce and enhance your motivation, please be reminded that winning a trophy at the end of the game is just a symbol of success, not success itself. Real and lasting success is manifested when you master mathematics and computer science, have a working knowledge of your history and culture, and are able to write and think critically, so you can become leading scientists, artists, physicians, educators, legislators, and guardians of freedom, justice and equality.

To the parents and coaches who voluntarily took time out of their busy work schedules to help prepare students for these competitions, I offer my profound thanks. To the churches, corporations, individuals, and the State of Florida who provided financial support for this year's competition, thank you. Finally, to the universities and colleges that donated scholarships to winning team members, your contributions will last a lifetime. Thank you.

Again, I congratulate the achievements of the Brain Bowl teams and the National Achievers Society. Enjoy yourselves as you celebrate your accomplishments.

Sincerely,

Lawrence Morehouse, Ph.D.
President and CEO

March 22, 2019

Welcome Achievers, Brain Bowl Competitors, Families, and Supporters.

It is my extreme pleasure to welcome you to the 34th Annual Brain Bowl Competitions and Statewide Summit. It's an amazing opportunity to be here with all of you to see the knowledge and the community involvement that we share showcased and celebrated. From one Summit to the next, this organization has grown not only in size but in intelligence as well. I would like to commend you on your hard work.

To the Class of 2019, congratulations! I know you have all worked extremely hard to get to this moment. The dedication that you have displayed to your education and to this organization is inspiring. Continue working hard and being excellent and you will achieve many things. After all, once an Achiever, always an Achiever.

I would like to give a special thank you to parents for being there. Your continual support has helped mold us into better people. I know I speak for us all when I say thank you for being there every step of the way. We couldn't have done it without you.

It has been my pleasure to serve you this past year. Thank you to Ms. Monica Montes and Ms. Lyra Logan from the Florida Education Fund for your support and guidance. Thank you to the Centers of Excellence throughout the state for your efforts in helping Achievers and Believers excel. I know this year's State Brain Bowl and Summit will be one to remember. Don't forget: excellence starts with us. Enter this weekend with your head held high and know that you are excellent no matter what.

Best Regards,

Samantha K. Lujan
NAS State President

34th Annual Statewide Brain Bowl Competition & Florida National Achievers Society Summit

Schedule of Activities

All activities will take place at the Embassy Suites. To assist you in finding meeting rooms, we include a map on page 5.

Thursday, March 21, 2019

<u>Time</u>	<u>Activity</u>	<u>Location</u>
7:30–8:30 p.m.	History & Culture Orientation and Overview of Competition (Officials, Coaches, and COE Directors)	Salon E
8:30–9:30 p.m.	Math Orientation and Overview of Competition (Officials, Coaches, and COE Directors)	Salon F-G

Friday, March 22, 2019

<u>Time</u>	<u>Activity</u>	<u>Location</u>
6:30–7:25 a.m.	History & Culture Teams' Breakfast	Complimentary Dining Area
7:10–8:05 a.m.	Math Teams' Breakfast	Complimentary Dining Area
7:30–8:00 a.m.	History & Culture Teams' Photo Session	Poolside
8:00–8:45 a.m.	Math Teams' Photo Session	Poolside
8:30–12:30 p.m.	History & Culture Competition	Salon E
9:00–12:30 p.m.	Math Competitions, Concurrent Sessions	Salons A-C, D, F-G
10:00–12:30 p.m.	NAS Codes App Challenge	Magnolia Room, 2nd Floor
12:30–1:15 p.m.	Lunch (Officials, Coaches, Teams and COE Directors)	Atrium Waterfall Area
1:30–5:30 p.m.	History & Culture Competition (Continues until Champions are determined)	Salon E
1:30–5:30 p.m.	Math Competitions (Continues until Champions are determined)	Salons A-C, D, F-G
1:30–5:30 p.m.	NAS Codes App Challenge (Continues until Winners are determined)	Magnolia Room, 2nd Floor
6:00–7:30 p.m.	Brain Bowl Teams' Dinner	Salon A-D
7:30–9:30 p.m.	Brain Bowl Teams' and NAS Members' Dance	Salon A-D

Saturday, March 23, 2019

<u>Time</u>	<u>Activity</u>	<u>Location</u>
7:00–7:30 a.m.	Math Teams' Breakfast	Complimentary Dining Area
7:30–8:00 a.m.	History & Culture Teams' Breakfast	Complimentary Dining Area

34th Annual Statewide Brain Bowl Competition & Florida National Achievers Society Summit

Schedule of Activities

Saturday, March 23, 2019 (continued)

Workshop rooms are as follows:

Grades K-2 – Magnolia Room, 2nd Floor **Grades 9-12 – Salon E**
Grades 3-5 – Palm Room, 2nd Floor **Parents – Salon F-G**
Grades 6-8 – Salon D

<u>Time</u>	<u>Activity</u>	<u>Location</u>
7:30–8:30 a.m.	Brain Bowl Teams’ Hotel Checkout	<i>Lobby</i>
8:15–8:45 a.m.	NAS Summit Registration	<i>Grand Ballroom Foyer</i>
8:45–10:00 a.m.	NAS Summit Opening Ceremony Community Service & Senior Recognition Presentation Welcome Purpose Welcome Greetings “Lift Every Voice” NAS Pledge Introduction of Speaker Keynote Speaker NAS Litany Closing Remarks	<i>Salon D-E</i> <i>Introduction by Avona Randolph, NAS State Vice President Lawrence Morehouse, Ph.D., President & CEO, FEF Lyra Logan, Esq., Executive Vice President & General Counsel, FEF Samantha Lujan, NAS State President Chloe Williams, Vice President, NAS St. Petersburg COE Jeremy Maul, NAS Tallahassee Coalition COE Reginald Lewis, President, NAS Santa Fe College COE Kendyl Geathers, Vice President, NAS Pasco-Hernando COE Dr. Jeresia Choice, NAS Alumnus, Pediatric Dentist, Kidz Choice Pediatric Dentistry of Central Florida Donyea James, President, NAS Palm Beach County COE Ra’Niyah Battle, NAS State Treasurer</i>
10:20–11:20 a.m.	Concurrent Workshops Grades K-2 Grades 3-5 Grades 6-8 Grades 9-11 Grade 12 Parents	<i>Storytelling/Character Building, Dr. Kandra Albury, Kids’n Capes, Inc. Exploring the Many Shapes of Mathematics, Ms. Margaret Walker, Orange County Public Schools Keep Calm and Experiment On!, Dr. Sherian E. Demetrius, Miami-Dade County Public Schools One on One with University Recruiters (<i>Grand Ballroom Foyer</i>) Resume and Interview Tips, Mr. Raymond Cabrera, University of South Florida Education Roundtable: “Competitive Edge: Strategies for Gaining Admission to and Financing College” Lawrence Morehouse, Ph.D., President & CEO, FEF Dr. Sonja Montas-Hunter, Assistant Vice-Provost, Office of Student Access & Success, Florida International University</i>
10:20–11:20 a.m.	Word Wizard Competition (Grades 6-8)	<i>Salon A-C</i>
10:20–11:20 a.m.	NAS Voices Speech & Oratory Contest	<i>Cypress Room, 2nd Floor</i>
11:30 a.m.–12:15 p.m.	Lunch	<i>Atrium Waterfall Area</i>
12:20–1:35 p.m.	Word Wizard Competition (Grades 3-5)	<i>Salon A-C</i>

34th Annual Statewide Brain Bowl Competition & Florida National Achievers Society Summit

Schedule of Activities

Saturday, March 23, 2019 (continued)

<u>Time</u>	<u>Activity</u>	<u>Location</u>
12:20–1:35 p.m.	Concurrent Workshops	
	Grades K-2	Exploring the Many Shapes of Mathematics, <i>Ms. Margaret Walker</i> , Orange County Public Schools
	Grades 3-5	All About Me, <i>Dr. Kandra Albury</i> , Kids'n Capes, Inc.
	Grades 6-8	Building Healthy Self-Esteem, <i>Ms. Felicia Pizana</i> , Juvenile Welfare Board of Pinellas County
	Grades 9-12	Teen Summit, <i>NAS Leaders</i>
	Parents	Town Hall on Best Parent Practices, <i>NAS Parents</i>
1:50–4:00 p.m.	NAS Summit Closing Ceremony	<i>Salon D-E</i>
	Awards/Recognitions	<i>Lyra Logan, Esq.</i> , Executive Vice President & General Counsel, FEF <i>Samantha Lujan</i> , NAS State President <i>Avona Randolph</i> , NAS State Vice President
	Talent Extravaganza	<i>Serenity Billings-Larson</i> , President, NAS UCF-McKnight COE, Apopka Chapter <i>Erin Vinson</i> , President, NAS UCF-McKnight COE, Orange County <i>Marcel Baez</i> , President, NAS UCF-McKnight COE, Seminole County
	Farewell	<i>Samantha Lujan</i> , NAS State President
4:15–4:45 p.m.	Scholarship Awardees Meeting (immediately after Closing Ceremony for History and Culture and 11th-12th Grade Math 1st-3rd place teams)	<i>Cypress Room-2nd Floor</i>

Embassy Suites

34th Annual Statewide Brain Bowl Competition

Team Rosters

History & Culture

ATLANTIC COAST COE
PLANTATION HIGH COLONELS

Sponsor: Mentoring Tomorrows Leaders

Captain: **Naelie Louis Pierre**

Co-Captain: **Nephtalie Louis Pierre**

Bianca Charles

Yvenson Elizer

Yashema Reuben

Layten Rorie

Coach: **Fania Desinord**

NORTH FLORIDA COE

DREAM CATCHER

Sponsor: North Florida COE

Captain: **Haleigh Lake**

Co-Captain: **Avona Randolph**

Kabreon Allen

Tyra Bennett

Anitra Borroto

Amaiya Callum

Rico Washington

Coach: **Jeaneen Brinson**

PALM BEACH COUNTY COE

PALM BEACH MAVERICKS

Sponsor: Urban League of

Palm Beach County

Captain: **Aniqa Ahmed**

Co-Captain: **Sterling Shipp**

Hana Ali

Shiyanna McLeod

Jada Milton

Kenneth Prochette

Wendon Roberts

Coach: **Bruna Herbert**

PASCO-HERNANDO COE

WOMEN IN BLACK

Sponsor: Sherman Milton Florida

Heritage Real Estate Group

Captain: **Kendyl Geathers**

Co-Captain: **Re'Yasia West**

Raghan Pickett

Courtnee Scott

Adelitta Stanton

Leila Tirone

Ja'Quala Woods

Coaches:

Brenda Joyce Barker & Angela Bennett

SANTA FE COLLEGE COE

GLORY

Sponsor: Santa Fe College COE

Captain: **Xavier Green**

Co-Captain: **Niala Morris**

Tierra Cleckley

Naya James

Canae Jenkins

Ahyana Napier

Dawrencia Roberts

Coaches:

Angela Wright & Diva McPherson

SOUTH FLORIDA COE

FILER PANTHERS

Sponsor: Henry Filer Middle School

Captain: **Vincent Jimenez**

Co-Captain: **Rocio Pelaez**

Rashelle Cruz

Iyomi Grinan

Athena Jimenez

Kaydin Mesa

Nicholas Rodriguez

Coaches:

Esmeralda Bisnett &

Gabriela Rodriguez

TALLAHASSEE COALITION COE

LINCOLN HIGH SCHOOL

AGITATORS

Sponsor: Tallahassee Area Coalition COE

Daniel Agharahimi

Justin Mathews

Jacob Mensah-Mamfo

Samuel Omeke

Jaedin Price

Katelyn Reddick

Juancarlos Simmonds

Coaches:

James Richmond & Leon Simmonds

TAMPA AREA COE

THE UNLIMITED

Sponsor: Dr. Guitele J Rahill, LCSW

Captain: **Efua Emuan**

Co-Captain: **Maya Dulcio**

Carly Blake

Northon Blake

Saphyra Dulcio

Sebastien Jean-Leon

Leonide Pierre

Coaches:

Julina Dolce Gurganious &

Christine Leon

UCF-MCKNIGHT COE

DOUBLE A

Sponsor: UCF-McKnight COE

Captain: **Taeler Bell**

Co-Captain: **Joshua Washington**

Antonio Ayala

Destini Courtney

Kendyl Meeks

Jayla Morgan

Coach: **Gregory Meeks**

34th Annual Statewide Brain Bowl Competition

Team Rosters

Middle School (6th-8th Grade) Mathematics

ATLANTIC COAST COE

MATH ATTACK

Sponsor: Urban League of Broward County

Captain: Savannah Lares

Co-Captain: Natasha Cruz

Kristian Alexandre

Dominick Mondesir

Freya Sykes

Coach: Robert McKenzie

NORTH FLORIDA COE

THE DISTRIBUTIVE

Sponsor: North Florida COE

Captain: Amari Singh

Co-Captain: Josyln Jones

Tyrell Petersen

Jacqin Udell

Kenya Williams

Coach: Al Nelson

PALM BEACH COUNTY COE

MIGHTY MATHEMATICIANS

Sponsor: Urban League of

Palm Beach County

Captain: Nicholas West

Co-Captain: Oliana Herbert

Joy Carey

Asia Scott

Christiana Vickers

Coach: Cicely Henderson

PASCO-HERNANDO COE

THE MATH WIZARDS

Sponsor: Pasco-Hernando COE

Captain: Miracle Wilson

Co-Captain: Heaven Wright

Ahman Burgess

Alina Jacob

Inessia Richardson

Coach: Carolyn Harris

ST. PETERSBURG COLLEGE COE

THE FREE RADICALS

Sponsor: St. Petersburg College COE

Cedric Bradley

Jacobi Cheedy

Erick Johnson

Jockey Sanders

Jameria Sutton

Coach: Shannon Dolly

SANTA FE COLLEGE COE

MATH BLASTERS

Sponsor: Santa Fe College COE

Captain: Leyah Houston

Co-Captain: Adebayo Bello

Abeni Bello

Samantha Jones

Mia Sims

Coach: Courtney Chambers

SOUTH FLORIDA COE

A FRACTION HEAD

Sponsor: South Florida COE

Captain: Nyah Burnett

Co-Captain: Neelesh Pandey

Josiah Burnett

Ajah Burnett

Amanda Noel

Coach: Rachel Leeburn

High School (9th-10th Grade) Mathematics

ATLANTIC COAST COE

PENATRON

Sponsor: Urban League

of Broward County

Captain: McKhaila McKenzie

Co-Captain: Shyan Braswell

Amanda Flynn

Malcolm McKenzie

Victoria Piota

Coach: Winsome Flynn

NORTH FLORIDA COE

PHENOMENAL TO THE 5TH

Sponsor: North Florida COE

Captain: Vivian Paul

Co-Captain: Jakiel Harris

Zhaquon Griffin

Caden Perry

Enaage Owens

Coach: Megan Valdes

PASCO-HERNANDO COE

THE 5TH POWER

Sponsor: Pasco-Hernando COE

Captain: Remiya Harris

Co-Captain: Remedy Harris

Josiah Harrison

Zaray Herrera

Shayla Wilson

Coach: Eric Theodore

TALLAHASSEE COALITION COE

TALLAHASSEE 9TH 10TH

GRADE MATH

Sponsor: Tallahassee Area Coalition COE

Aziza Davis

Aubrianna Jackson

Sanaa Simmons

Breyonne Smith

James Tinner

Coach: Jeremy Battle

UCF-MCKNIGHT COE

UCF MATHLETES

Sponsor: UCF-McKnight COE

Captain: Stephanie Wilks

Co-Captain: Taylor Winston

Jordyn Fiorica

Maya Mitchell

Bryan Ruiz

Coach: Beverly Wilks

34th Annual Statewide Brain Bowl Competition

Team Rosters

High School (11th-12th Grade) Mathematics

NORTH FLORIDA COE

DEADLY SINES

Sponsor: North Florida COE

Captain: **Linash Thomas**

Co-Captain: **Gyro DelosTrinos**

Kylen Callum

Mariah Jenkins

Alan Nelson

Coach: **Marcy Braden**

PALM BEACH COUNTY COE

MATHLETES

Sponsor: Urban League of

Palm Beach County

Captain: **Sufiya Ali**

Co-Captain: **Donyea James**

Joshua Kuffour

Fabrice Lamour

Kenjela Mullings

Coach: **Cartier Scott**

SOUTH FLORIDA COE

MATHEMAGICIANS

Sponsor: South Florida COE

Captain: **Jaime Gadea**

Co-Captain: **Heavyn Lee**

Ra'nyah Battle

Jayden Burnett

Bryce Raymond

Coach: **Lissandra Perez-Brito**

TALLAHASSEE COALITION COE

TALLAHASSEE 11TH 12TH GRADE MATH

Sponsor: Tallahassee Area Coalition COE

Elon Davis

Zhoi Green

Jeremy Maul

Ivan Tucker

Tyrah Williams

Coach: **Jacob Arnett**

UCF MCKNIGHT COE

5 DEGREES

Sponsor: UCF-McKnight COE

Captain: **Brandon Ruiz**

Co-Captain: **Saindry Paul**

Cheyenne Douglas-Rivera

Adrice Galloway

Trinity Johnson

Coach: **Cheryl Blakeney**

NAS Codes App Challenge

ATLANTIC COAST COE

Jabari Burgess

Chai Comrie

NORTH FLORIDA COE

Alonzo Brinson

Alexis Smith

Javan Smith

PALM BEACH COUNTY COE

Thaisha Gede

PASCO-HERNANDO COE

Hy'Keem Davis

Omarion Harrison

Vinson Telfare

SOUTH FLORIDA COE

Gabryella Raymond

Alyssa Rhodd

Cori'Anna White

TALLAHASSEE COALITION COE

Samuel King

Trevor King

Marcus Lampkin

TAMPA AREA COE

Adriana Martinez Sanchez

Gabriela Morales

34th Annual Statewide Brain Bowl Competition

Officials

History & Culture

Ms. Rose Alexander
Chief Judge

Dr. Charmane Caldwell*
Associate Judge

Mr. Donald Rawlerson
Moderator

Mr. Timothy Dean
Scorekeeper/Timekeeper

Ms. Gail Verret
Scorekeeper/Timekeeper

Mr. Imani Asukile
Ombudsman

Ms. Shawanna Brown
Ombudsman

NAS Codes

Mr. Anthony Windmon*
Chief Judge

Ms. Shanice Clarke
Associate Judge

Lyra Logan, Esq.
Timekeeper/Scorer

Ms. Erica Davis
Ombudsman

Word Wizard

Lyra Logan, Esq.
Judge/Scorer

Ms. Janice Colquitt
Moderator

Ms. Monica Montes
Timekeeper

Ms. Rhonda Hall
Ombudsman

Mathematics

Ms. Rose Mack
Proctor

Ms. Vicki Viverito
Proctor

Ms. Margaret Walker
Proctor

Ms. Coretta Ford
Scorer

Ms. Lorena Sanchez*
Scorer

Dr. Adrienne Stephenson*
Scorer

Ms. Andrea Wright*
Scorer

Ms. Shawn Coleman
Scorekeeper

Ms. Carolyn Jones
Scorekeeper

Mr. Stacy Tinner, Jr.
Scorekeeper

Ms. Ronnie Brown
Timekeeper

Ms. Chakita Jackson
Timekeeper

Ms. Latara Lampkin
Timekeeper

Ms. Wisline Pierre
Timekeeper

Ms. Gersandre Raymond
Timekeeper

Ms. Sheila Reddick
Timekeeper

Ms. Marvalyn Cole-Nation
Ombudsman

Ms. Donna James
Ombudsman

Ms. Patricia Mullings
Ombudsman

NAS Voices

Dr. Vernetta Williams
Chief Judge

Dr. Charmane Caldwell*
Associate Judge

Dr. Adrienne Stephenson*
Associate Judge

Ms. Felicia Pizana
Timekeeper/Scorer

Ms. Gloria Bradley
Ombudsman

Ms. Connie Anderson
Ombudsman

*FEF McKnight Doctoral Fellowship Program Fellow or Graduate

History & Culture Brain Bowl Statewide Championship

“Hall of Fame”

1993-1994

North Florida Center of Excellence (Lake City)
Team Name: **Community Fair Action Committee**

1994-1995

Atlantic Coast Center of Excellence (Fort Lauderdale)
Team Name: **Positive Image I**

1995-1996

Palm Beach County Center of Excellence (West Palm Beach)
Team Name: **Glades Central High School**

1996-1997

Northwest Florida Center of Excellence (Pensacola)
Team Name: **Booker T. Washington Griots**

1997-1998

Tallahassee Coalition Center of Excellence (Tallahassee)
Team Name: **Lincoln High School**

1998-1999

Northwest Florida Center of Excellence (Pensacola)
Team Name: **Booker T. Washington Griots**

1999-2000

Hillsborough County Center of Excellence (Tampa)
Team Name: **The Psalms**

2000-2001

Northwest Florida Center of Excellence (Pensacola)
Team Name: **Booker T. Washington Griots**

2001-2002

Northwest Florida Center of Excellence (Pensacola)
Team Name: **Booker T. Washington Griots**

2002-2003

Northwest Florida Center of Excellence (Pensacola)
Team Name: **Booker T. Washington Griots**

2003-2004

Atlantic Coast Center of Excellence (Fort Lauderdale)
Team Name: **Northeast Hurricanes**

2004-2005

North Florida Center of Excellence (Lake City)
Team Name: **C-FAC Brain Bowl Team**

2005-2006

Tallahassee Coalition Center of Excellence (Tallahassee)
Team Name: **Lincoln High School Trojans**

2006-2007

Pasco-Hernando Center of Excellence (Dade City)
Team Name: **The Color of Friendship**

2007-2008

Tallahassee Coalition Center of Excellence (Tallahassee)
Team Name: **Lincoln High School Trojans**

2008-2009

Tallahassee Coalition Center of Excellence (Tallahassee)
Team Name: **Lincoln High School Trojans**

2009-2010

UCF-McKnight Center of Excellence (Orlando)
Team Name: **Products of History**

2010-2011

Tallahassee Coalition Center of Excellence (Tallahassee)
Team Name: **Lincoln High School Trojans**

2011-2012

Santa Fe College Center of Excellence (Gainesville)
Team Name: **Precious Pearls**

2012-2013

UCF-McKnight Center of Excellence (Orlando)
Team Name: **Umojah**

2013-2014

Tallahassee Coalition Center of Excellence (Tallahassee)
Team Name: **Chiles High School**

2014-2015

Pasco-Hernando Center of Excellence (Dade City)
Team Name: **Brain Bombers**

2015-2016

Tallahassee Coalition Center of Excellence (Tallahassee)
Team Name: **Rickards High**

2016-2017

South Florida Center of Excellence (Miami)
Team Name: **T Breds**

2017-2018

Tallahassee Coalition Center of Excellence (Tallahassee)
Team Name: **Lincoln High School**

2018-2019

To be determined March 22, 2019

Brain Bowl Statewide Championship

“Hall of Fame”

6th-8th Grade Mathematics

2012-2013

Hillsborough County Center of Excellence (Tampa)

Team Name: **The Brainiacs**

2013-2014

Atlantic Coast Center of Excellence (Fort Lauderdale)

Team Name: **Phenomenal⁵**

Palm Beach County Center of Excellence (West Palm Beach)

Team Name: **The Mathletes**

2014-2015

North Florida Center of Excellence (Lake City)

Team Name: **Mighty Might to the Fifth Power**

2015-2016

Pasco-Hernando Center of Excellence (New Port Ritzchey)

Team Name: **Girls to the 5th Power**

2016-2017

Atlantic Coast Center of Excellence (Fort Lauderdale)

Team Name: **Math Attack**

2017-2018

Atlantic Coast Center of Excellence (Fort Lauderdale)

Team Name: **Math Attack**

2018-2019

To be determined March 22, 2019

9th-10th Grade Mathematics

2012-2013

Palm Beach County Center of Excellence (West Palm Beach)

Team Name: **Charger 1**

2013-2014

St. Petersburg College Center of Excellence (St. Petersburg)

Team Name: **Live Free or Pi Hard**

2014-2015

Atlantic Coast Center of Excellence (Fort Lauderdale)

Team Name: **XL Inch**

2015-2016

Atlantic Coast Center of Excellence (Fort Lauderdale)

Team Name: **Excel Inch**

2016-2017

North Florida Center of Excellence (Lake City)

Team Name: **The Irrationals**

2017-2018

Palm Beach County Center of Excellence (West Palm Beach)

Team Name: **Brain Master**

2018-2019

To be determined March 22, 2019

11th-12th Grade Mathematics

2012-2013

Palm Beach County Center of Excellence (West Palm Beach)

Team Name: **Team Neutron**

2013-2014

North Florida Center of Excellence (Lake City)

Team Name: **Totally Radicals**

2014-2015

South Florida Center of Excellence (Miami)

Team Name: **Mighty Mathematicians**

2015-2016

Santa Fe College Center of Excellence (Gainesville)

Team Name: **SF Math Team**

2016-2017

Atlantic Coast Center of Excellence (Fort Lauderdale)

Team Name: **Limitless**

2017-2018

Atlantic Coast Center of Excellence (Fort Lauderdale)

Team Name: **Rad 5**

2018-2019

To be determined March 22, 2019

NAS Codes App Challenge

2016-2017

South Florida Center of Excellence (Miami)

2017-2018

South Florida Center of Excellence (Miami)

2018-2019

To be determined March 22, 2019

Florida National Achievers Society Summit

The Meaning of the NAS Logo

In African sculpture and the decorative arts, there is an emphasis on symbolism, stylization and design. Oftentimes what may appear crude to the untrained eye is actually quite sophisticated and well conceived.

The National Achievers Society “logo” is true to the African tradition in that it contains symbolism, stylization and design. The logo is styled to reflect symbols that embody African art form and substance.

- ❖ An important pattern that often appears in African art is the **pyramid** or triangular design. It is often utilized as a repeated pattern. The pyramid symbolizes achievement, the pinnacle, with everything leading to the top, the best. The pyramids of Egypt (Africa) represent the historical foundation from which we as a people emerge.
- ❖ The **breaking of the chains** of slavery has a physical and a psychological meaning. Even though the Emancipation Proclamation technically freed us as a people in 1863, many of us remain trapped by an enslaved mind. A liberating educational process unlocks the enormous potential of African American intellect.
- ❖ The **Black silhouette** of a human being symbolizes the unbroken chain of Africans linked to African Americans.
- ❖ The **hand reaching** for the stars in the apex of the logo exemplifies the following quote, “It is not a disgrace not to reach the stars, but it is a disgrace to have no stars to reach for.” --Dr. Benjamin Mays
- ❖ The **atomic symbol** represents technology and the future. Members of the Society will carry forth the best the African American community has to offer in terms of a contribution to the betterment of mankind.
- ❖ The **book** in the lower right hand corner symbolizes learning as a liberating experience. Education has represented the most direct route for upward mobility for African Americans.

The above explanations of the logo will be used in all induction ceremonies. Members of the NAS are expected to live up to the multiple meanings contained in the logo.

NAS Pledge

I pledge myself to uphold the high purposes of the National Achievers Society into which I have been inducted. I will be true to the principles for which it stands. I will be loyal to my school and the Centers of Excellence and will maintain high standards of excellence in scholarship, service, leadership, and character.

NAS Litany

I am excellent. I am excellent. I am excellent. My mind is a pearl. I can do anything. Anything that my mind can conceive, I can achieve. Anything that my mind can conceive and my heart can believe, I can achieve. I am excellent. I am excellent. I am a National Achiever!

Florida National Achievers Society Summit

NAS Summit Workshop Presenters

Grades K-2

STORYTELLING/CHARACTER BUILDING

Dr. Kandra Albury
Literacy Coach
Kids'n Capes, Inc.

EXPLORING THE MANY SHAPES OF MATHEMATICS

Ms. Margaret Walker
Mathematics Intervention Coach
Orange County Public Schools
Past President
Benjamin Banneker Association, Inc.

Grades 3-5

EXPLORING THE MANY SHAPES OF MATHEMATICS

Ms. Margaret Walker
Mathematics Intervention Coach
Orange County Public Schools
Past President
Benjamin Banneker Association, Inc.

ALL ABOUT ME

Dr. Kandra Albury
Literacy Coach
Kids'n Capes, Inc.

Grades 6-8

KEEP CALM AND EXPERIMENT ON!

Dr. Sherian E. Demetrius
Curriculum Support Specialist
Miami-Dade County Public Schools

BUILDING HEALTHY SELF-ESTEEM

Ms. Felicia Pizana
Senior Program Consultant
Juvenile Welfare Board of Pinellas County

Grades 9-12

ONE-ON-ONE WITH UNIVERSITY RECRUITERS (Grades 9-11)

RESUME AND INTERVIEW TIPS (Grade 12)

Mr. Raymond Cabrera
Director, Upward Bound Program
University of South Florida

TEEN SUMMIT

Ms. Avona Randolph, NAS State Vice President
Ms. Doneya James, NAS Palm Beach County COE
Ms. Serenity Billings-Larson, NAS UCF-McKnight COE

Parents

EDUCATION ROUNDTABLE:

“COMPETITIVE EDGE: STRATEGIES FOR GAINING ADMISSION TO AND FINANCING COLLEGE”

Dr. Lawrence Morehouse-Facilitator, President & CEO
Florida Education Fund

Dr. Sonja Montas-Hunter

Assistant Vice-Provost
Office of Student Access & Success
Florida International University

TOWN HALL ON BEST PARENT PRACTICES

Ms. Marie Sanches-Facilitator, Director
Palm Beach County COE

Ms. Shawn Coleman, Program Coordinator
Urban League of Palm Beach County

Ms. Patricia Mullings, Special Project Coordinator
Broward County Government

Dr. Tommy Randolph, Physician
Randolph Medical Practices, P.A.

Florida National Achievers Society Summit

NAS Summit Recruiters

Mr. Michael Massad
CARLETON COLLEGE
Northfield, Minnesota

Ms. Maven Piniella
FLORIDA GULF COAST UNIVERSITY
Fort Myers, Florida

Mr. David Dugard II
FLORIDA INTERNATIONAL UNIVERSITY
Miami, Florida

Ms. Yovennie Blythe
FLORIDA MEMORIAL UNIVERSITY
Miami Gardens, Florida

Mr. Andrew Pierre
FLORIDA SOUTHWESTERN STATE COLLEGE
Fort Myers, Florida

Ms. Lisa Hauser
FLORIDA STATE UNIVERSITY
Tallahassee, Florida

Mr. Jason Frey
FULL SAIL UNIVERSITY
Winter Park, Florida

Ms. Unique Bolden
MORGAN STATE UNIVERSITY
Baltimore, Maryland

Ms. Courtney Dominique
PASCO-HERNANDO STATE COLLEGE
New Port Richey, Florida

Ms. Pat Miles and Ms. Faith Pieterse
ST. PETERSBURG COLLEGE
St. Petersburg, Florida

Ms. Rachael Jukarainen
SANTA FE COLLEGE
Gainesville, Florida

Ms. Debra Moyer and Ms. Tasha Morales
SOUTH FLORIDA STATE COLLEGE
Avon Park, Florida

Mr. Richard Barrett
UNIVERSITY OF FLORIDA
Gainesville, Florida

Ms. Amanda Houston and Mr. Andy Telatovich
UNIVERSITY OF SOUTH FLORIDA
Tampa, Florida

Ms. Amanda Amico and Ms. Nellie Madrigal
WEBBER INTERNATIONAL UNIVERSITY
Babson Park, Florida

About the Centers of Excellence

The Centers of Excellence (COE's or Centers) are community-based entities created to identify and motivate historically underrepresented elementary and secondary students to pursue higher education. Established in 1985, the COE mission includes:

- ✓ Assuming a more proactive stance in the education of youth;
- ✓ Employing a group achievement model for historically underrepresented elementary and secondary students; and
- ✓ Increasing the pool of students who are prepared, motivated and qualified to enter higher education.

The following program requirements have been established by the FEF:

National Achievers Society (NAS)

Designed to identify and acknowledge high achieving students.

- *The Believers Society* - developed to recognize "academic determination" among students who may not meet the requirements of NAS. By recognizing this "academic determination," the FEF believes Believers will become Achievers.

Brain Bowl Competitions:

History & Culture - designed to educate youth about the role and contributions of African Americans and other minorities in the United States through the study of college-level literary and historical works that help improve analytical reading skills.

Mathematics - designed to increase interest in mathematics and to develop problem-solving ability through challenging problem questions derived from standardized tests.

Spelling/Word Definition - designed to enhance reading skills for students in grades 3 through 8 by having them master vocabulary words that will improve their comprehension of elementary and middle school reading material and standardized test questions.

Laws of Life Essay Contest - individual writing contest designed to help students improve their writing and critical thinking skills.

NAS Voices Speech and Oratory Contest - individual speech writing and oral presentation contest designed to help advance students' public speaking, critical thinking, and writing skills.

NAS Codes App Challenge - designed to increase interest in computer science and strengthen logical reasoning and problem solving skills.

Academic Enrichment Centers

Developed in communities to supplement student learning experiences.

Association of Achievers Parents

Developed to formally engage parents in support of COE activities.

Affiliation with Local Churches

Intended to encourage and promote the church as an integral and primary resource in a significant portion of COE activities.

PROGRAM HIGHLIGHTS

✓ More than 21,474 students have been inducted into NAS since 1985.

✓ 100% of NAS seniors graduate from high school, and at least 95% of NAS graduates enroll in institutions of higher learning each year.

✓ Since the Annual Brain Bowl Competitions began in 1985, more than 20,364 students have participated as team members, and 993 students have won college scholarships.

✓ Since 2001, 6,776 students have taken FEF SAT strategies courses, 3,351 have completed FEF intensive summer pre-college and coding programs, and 457 have participated in FEF's CodeMasters After School Program.

Centers of Excellence Directors

Ms. Sahira Bacchus
ATLANTIC COAST
Fort Lauderdale

Ms. Gloria Bradley
NORTH FLORIDA
Lake City

Ms. Marie Sanches
PALM BEACH COUNTY
West Palm Beach

Mr. Imani Asukile
PASCO-HERNANDO
Dade City

Dr. Misty Kemp
ST. PETERSBURG COLLEGE
St. Petersburg

Ms. Harriet Stafford
SANTA FE COLLEGE
Gainesville

Mr. Timothy Dean
SOUTH FLORIDA
Miami

Dr. Malinda Jackson James
TALLAHASSEE COALITION
Tallahassee

Ms. Rhonda Hall
UCF-MCKNIGHT
Orlando

ACHIEVERS OF THE YEAR

Each year, the Directors of the Centers of Excellence honor the Achievers who have maintained focus, achieved excellence, distinguished themselves in leadership, and made a difference in their communities. The Directors have chosen the following students as this year's Achievers of the Year:

Kemani Nation
ATLANTIC COAST COE

Linash Thomas
NORTH FLORIDA COE

Donyea James
PALM BEACH COUNTY COE

Kendyl Geathers
PASCO-HERNANDO COE

Cameron Riley
ST. PETERSBURG COLLEGE COE

Reginald Lewis
SANTA FE COLLEGE COE

Ra'Niyah Battle
SOUTH FLORIDA COE

Jeremy Maul
TALLAHASSEE COALITION COE

Trinity Johnson
UCF-MCKNIGHT COE

About the Florida Education Fund

The Florida Education Fund (FEF) was funded initially by a major grant from the McKnight Foundation of Minneapolis, Minnesota, and, subsequently, a challenge grant from the Foundation that required matching funds from the State of Florida. As a not-for-profit corporation established in 1987, the FEF has provided an avenue to ensure that educational advancement is possible for individuals who are historically underrepresented in educational arenas. This quasi-public entity, with a statewide mission and national impact, was originally known as the McKnight Programs in Higher Education. At the onset, it was administered by the Florida Association of Colleges and Universities, which served as the forerunner to what is now known as the FEF.

The impact of the FEF's innovative programs and non-traditional approach to enhancing educational outcomes has been demonstrated across various educational levels through the following highly acclaimed programs:

McKnight Doctoral Fellowship Program

The program was designed to increase the pool of minorities with Ph.D.'s in an effort to diversify college and university faculty. As partner and facilitator, the FEF works with doctoral degree-granting universities to recruit, retain and graduate students pursuing the Ph.D. Each year, the FEF awards up to 50 Fellowships. Since 1984, the FEF has awarded 1,215 Fellowships, and 660 Fellows have received their Ph.D.'s. A total of 382 Fellows are currently matriculating, with the FEF maintaining an outstanding retention rate of 86 percent.

McKnight Junior Faculty Fellowship Program

The program was intended to encourage excellence in teaching and research by women, African Americans, Hispanics, and Native Americans. To date, the FEF has awarded 226 Fellowships. At least 41 Fellows have obtained tenure, 37 Fellows have completed their doctoral degrees, and 38 Fellows have earned promotions.

Centers of Excellence

The program was established to identify and motivate historically disadvantaged elementary and secondary students to subscribe to individual and group motivation, academic skill development, cultural enrichment, career awareness and increased exposure to higher education. Ten Centers of Excellence operate throughout the State, and more than 21,474 students have been inducted into the National Achievers Society. More than 20,364 students have participated in the Annual Brain Bowl Competitions in History & Culture, Mathematics, Coding, Writing, Speech and Word Definition.

Community Partnerships

The FEF's partnership with The College Board and community-based entities around the State enables the FEF to provide supplemental, community-based learning experiences for Florida middle and high school students. Through SAT strategies courses and summer intensive pre-college programs, students improve skills in mathematics, reading, writing and coding; prepare for standardized tests; and enhance their eligibility for acceptance to college. Since 2001, 6,776 students have taken FEF SAT strategies courses, 3,351 have completed FEF intensive summer pre-college and coding programs, and 457 have participated in FEF's CodeMasters After School Program.

For more information about the FEF and its programs, please contact:

201 East Kennedy Boulevard ~ Suite 1525
Tampa, Florida 33602
Telephone: (813) 272-2772 ~ Fax: (813) 272-2784
Web site: www.fefonline.org

About the Florida Education Fund

Board of Directors

Dr. Robert L. Nixon
Board Chair
Associate Professor Emeritus
(Retired)
University of South Florida
Tampa, FL

Dr. Sylvia W. Thomas
Board Secretary/Treasurer
Associate Professor, Dept. of
Electrical Engineering
University of South Florida
Tampa, FL

Dr. Castell V. Bryant
Interim President (Retired)
Florida Memorial University
Miami Gardens, FL
Florida A&M University
Tallahassee, FL

Mr. B. John Frady
Senior Vice President
Client Portfolio Manager
Boyd Watterson Asset Management
Tampa, FL

Dr. Dovie J. Gamble
Retired Professor
University of Florida
Gainesville, FL

Dr. Jaffus Hardrick
Interim President
Florida Memorial University
Miami Gardens, FL

Ms. Carolyn Lawson
President & Founder
CCS Marketing
Tampa, FL

Dr. Earl Lennard
Superintendent (Retired)
Hillsborough County Public Schools
Riverview, FL

Dr. Shandale Terrell
Dean of Students/Adjunct Professor
*Crystal Lake Middle School/
Polk State College*
Lakeland, FL

Mr. Philippe L. Villain
Senior Vice President
Compass Group
Los Angeles, CA

Staff

Dr. Lawrence Morehouse
President and CEO
M.A., Ph.D., Cornell University
B.A., Southern University

Lyra Logan, Esq.
Executive Vice President and General Counsel
J.D., Harvard Law School
B.A., Fisk University

Mr. Charles Jackson III
MDF Program Manager
B.A., M.P.A., University of South Florida

Ms. Monica Montes
Executive Assistant/Graphic Designer
B.S., Full Sail University

Ms. Phyllis Reddick
Executive Assistant/Communication Specialist
B.A., Howard University

Ms. Katelyn Sengsoulya
Administrative Assistant
A.A., Hillsborough Community College

Mo Waineo, CPA
Finance Manager
B.S., MACC, University of South Florida

Sponsors

The Florida Education Fund gratefully acknowledges the generosity of the following sponsors and colleges and universities for their contribution to the 34th Annual Brain Bowl Competitions and Florida National Achievers Society Summit and commitment of scholarships to the winners of the 2018-2019 Annual Brain Bowl Competitions, respectively:

CBIZ MHM, LLC.
Florida A&M University
Florida Atlantic University
Florida Department of Education
Florida Gulf Coast University
Florida Institute of Technology
Florida International University
Florida State University
Gamma Omicron Boulé Sigma Pi Phi Fraternity
Mr. Reginald R. Garcia, P.A.
Miami Dade College
Rollins College
St. Petersburg College
Stetson University
University of Central Florida
University of North Florida
University of South Florida
University of Tampa

Notes