

Battle the Blaze Award Winners
5th and 6th Grade

Best Overall Solution

BLAZINATORS

Warm Springs Elementary School

Most Spectacular Failure

Crazy Cows

Design Methodology Awards

Best Overall Design Methodology

Grand Prize

MISS Golden Oaks

Saratoga Elementary School

Risk-Takers

VLAM!

Terman Middle School, Palo Alto

Best Overall Design Methodology

2nd Place

Fire Retardants

Paradise Valley School, Morgan Hill

Perseverance

Dynamite

Terman Middle School, Palo Alto

Best Overall Design Methodology

3rd Place

Roboboyz

Argonaut Elementary School

Documentation

Flaming Five

San Carlos Charter Learning Center

Design Creativity Awards

Best Overall Design Creativity

Grand Prize

Duck Tape

Home Schooled & Peninsula School

Eco-friendly

MISS Golden Oaks

Saratoga Elementary School

Best Overall Design Creativity 2nd

Place

Nine Volts

Paradise Valley School

Resourceful use of Materials

LegoChamps

Christa McAuliffe Elementary School

Best Overall Design Creativity 3rd

Place

Nielsen Fire Terminators

Nielsen Elementary School

Engineering Design

Fire-Fighting Fuzzballs

Home School & Paradise Valley School

Device Demonstration Awards

Best Overall Device Demonstration

Grand Prize

Aquafina De-Blazers
La Entrada Middle School

Best Overall Device Demonstration

2nd Place

Sun Tigers
Terman Middle School, Palo Alto

Best Overall Device Demonstration

3rd Place

Science Godzillas
Science Workshop, Horace Mann

Reliability

The Ternaries
Jane Lathrop Stanford Middle School &
Terman Middle School

Efficiency

Hot Pepperoni Dogs
Lowell Elementary School/CORAL

Simple Elegance

Grudge
Lowell Elementary School/CORAL

Other Awards

Judges' Choice Awards

Flying Flames
Saratoga Elementary School

Blazers
River Glen Elementary School

The Herpetologists
Christa McAuliffe Elementary School

Ninja Fire Monkeys
Home Schooled

Teamwork

Fire Fighting Penguins
Peninsula School

Best Team Name

TWEETY'S ON FIRE

Best Team Photo

LegoChamps
Christa McAuliffe Elementary School

Battle the Blaze Award Winners

7th and 8th Grade

Best Overall Solution

Pineapples Under the Sea
Castilleja School

Most Spectacular Failure

971
Terman Middle School

Design Methodology Awards

Best Overall Design Methodology

Grand Prize

Fire Ants
Rainbow Bridge Academy, John Hopkins
Jr. High & Challenger School Meridian

Risk-Takers

The Flaming Phoenixes
St. John Vianney

Best Overall Design Methodology

2nd Place

Drowning the wrath of fire
Gateway School

Perseverance

Drenched
Castilleja School

Best Overall Design Methodology

3rd Place

Viva La Tech
Castilleja School

Documentation

Blushing Blaze
Peterson Middle School & Kings
Academy

Design Creativity Awards

Best Overall Design Creativity

Grand Prize

American Idiots
Loma Prieta Independent Home Studies

Eco-friendly

Divine Intervention
SCCLC

Best Overall Design Creativity

2nd Place

Team Pizza
Hillview Middle School

Resourceful use of Materials

Danger: Contents may be Hot
Rolling Hills Middle School

Best Overall Design Creativity

3rd Place

You're Fired
Jordan Middle School

Engineering Design

Combustion Bustin Pyro People
Dartmouth Middle School

Device Demonstration Awards

Best Overall Device Demonstration

Grand Prize

Bunny Wrenches
Castilleja School & Egan School

Best Overall Device Demonstration

2nd Place

Partially Corrupt
Terman Middle School

Best Overall Device Demonstration

3rd Place

Blue Eggs and Ham
Terman Middle School

Reliability

The EPA Gear Box
Boys and Girls Cub of Peninsula

Efficiency

Irefa Angels
McKinley Institute of Technology

Simple Elegance

Exclamationmarks
Bowditch Middle School

Other Awards

Judges' Choice Award

Eagan Extinguishers
Egan Intermediate School

Los Andinos

Hydro Squad
El Sereno 4H Club

Ready Fire Aim
Jordan Middle School

Teamwork

Sisters of S.I.N. (Sir Isaac Newton)
Hoover Middle School

Best Team Name

Monkeys with Power Tools
Herbert Hoover Middle School

Best Team Photo

Tweetters
The Hamlin School & Nueva School

Battle the Blaze Award Winners

9th – 12th Grade

Best Overall Solution

Team Olympus
Los Altos High School

Most Spectacular Failure

Concave Girls
Cupertino High School

Design Methodology Awards

Best Overall Design Methodology

Grand Prize

Squirtle Squad
Cupertino High School

Risk-Takers

The Putters
Monta Vista High School & Fremont
High School

Best Overall Design Methodology

2nd Place

FENEx
Santa Clara High School

Perseverance

Hooked on Phoenix
Monta Vista High School

Best Overall Design Methodology

3rd Place

Endeavor 2005
Henry M. Gunn High School

Documentation

Girl Science Team
Homeschool

Design Creativity Awards

Best Overall Design Creativity

Grand Prize

Innovators
Cupertino High School

Eco-friendly

The Franchise
Cupertino High School

Best Overall Design Creativity

2nd Place

Robautica
Monta Vista High School

Resourceful use of Materials

Acid Rain
Santa Clara High School

Best Overall Design Creativity

3rd Place

ROFLtrucks
Monta Vista Engineering Tech

Engineering Design

Blaze em' up
Monta Vista High School

Device Demonstration Awards

Best Overall Device Demonstration Grand Prize

Wing and a Prayer
Prospect High School, Westmont High
School & Price Middle School

Best Overall Device Demonstration 2nd Place

Hydromaniacs
Fremont High School & Monta Vista
High School

Best Overall Device Demonstration 3rd Place

Screeching Beagles
Bellarmine College Preparatory School,
School of Independent Learners & St.
Francis High School

Reliability

MVRT Jolly Green Plasma Giants
Monta Vista High School

Efficiency

Flaming Watermelons
El Sereno 4H Club

Simple Elegance

The S.A.G.A. of the Flaming Chickens
Cupertino High School

Other Awards

Judges' Choice Award

GEMS
Monta Vista High School

D.I.L.F.
Menlo School

Gilroy Fire Eaters
South Valley Middle School & Gilroy High
School

bomberas
Cupertino High School

Teamwork

PACBOT
Monta Vista High School

Best Team Name

Pirates of the Tech Museum
Cupertino High School

Best Team Photo

The Smokey Bears
Cupertino High School