

My Personal

MICHIGAN

HERO

Essays by the 10 statewide winners of the 50th anniversary contest year, 2018-'19

AND

A complete list of all participating schools and their local winners

Sponsored by

A Company

America & Me
Essay Contest

For Michigan 8th Grade Students

A TRIBUTE TO MICHIGAN HEROES

For 50 years now, Michigan students have participated in the America & Me Essay Contest. Since 1968, they have skillfully written about their roles in America's future and, more recently, "My Personal Michigan Hero." America & Me showcases their talents and creativity.

This booklet highlights the 410 schools and 13,748 students that participated in the 2018-'19 contest. Inside these pages you'll find reprints of the ten best essays in the state, a list of all of the schools that participated, and the names of each local student winner from their respective schools.

We were proud to celebrate the 50th anniversary of America & Me and the contributions of this year's finalists.

The students listed within, as well as the thousands around the state who submitted essays, did a tremendous job and provided a valuable service. They reminded us that there are heroes among us who make a difference every day.

Farm Bureau Insurance proudly sponsors America & Me because it honors Michigan heroes and the efforts of the students who wrote about them. This booklet serves as tribute to both. I hope you enjoy it.

Congratulations to everyone—teachers, parents, students and Farm Bureau Insurance agents—who participated this past year.

Don Simon
Chief Executive Officer,
Farm Bureau Insurance of Michigan

TOP ESSAYS

From the 2018-'19
America & Me Essay Contest

Highlights

2018-'19 AMERICA & ME ESSAY CONTEST WINNERS

Sponsored by

FIRST PLACE: Alexis Davenport

Island City Academy, Eaton Rapids
Agent Sponsor: Jim McDaniels

SECOND PLACE: Debarati Roy

Hamtramck Charter Academy, Hamtramck

THIRD PLACE: Kailyn Friese

Leslie Middle School, Leslie

FOURTH PLACE: Maisie Schultz

Nellie B. Chisholm Middle School, Montague
Agent Sponsor: Rachel Levine

FIFTH PLACE: Audrey Davey

Parker Middle School, Howell
Agent Sponsor: Joe Gabriele

SIXTH PLACE: J. Holt Ware, Jr.

Our Lady of the Lakes Catholic School, Waterford
Agent Sponsor: Steve Robak

SEVENTH PLACE: Sadie Quackenbush

Montabella Jr./Sr. High School, Blanchard

EIGHTH PLACE: Dominick Hernandez

Chesaning Middle School, Chesaning
Agent Sponsor: Eric Zyber

NINTH PLACE: Rylee Sisco

Beal City Public School, Mt. Pleasant
Agent Sponsor: Krista Brickner

TENTH PLACE: Sumedha Sethi

Canton Charter Academy, Canton

1st

MY PERSONAL MICHIGAN HERO

Being the only kid in school who stutters is hard. Having five speech therapists, three bullies, and even three schools throughout my lifetime just adds to the toughness that is life. I struggled with insecurities with my stuttering and had low confidence at times. I felt so alone being the only one in school who felt “different.” Having a condition that makes your voice heard in a different way than others just makes you not want to speak at all. I’ve experienced way too many “Spit it out’s!” “Why do you talk like that?” “You aren’t alone. I stuttered when I was a kid, also.” It was hard for people to understand about why I felt so alone. Luckily, there was someone who didn’t make me feel alone.

Some people think what makes a hero is some tall, strong, mighty figure. But mine is a five-foot-one woman named Julie Raynor. She has not only helped me, but even more kids who have speech impediments, too. She is a co-founder of the camp I go to called Camp Shout Out, a camp for stutterers like me, in Muskegon, Michigan. When I first heard of Camp Shout Out, I fell in love with the idea. The idea that kids my age come to hang out, talk about their speech impediments and insecurities (and ways to overcome them) made me overjoyed, yet nervous. I was anxious because I heard that everyone there was very close and were best friends. But, once I got familiar with everyone, I quickly realized I should not be nervous. These people would be my friends for life. Not only has camp given me best friends, it has given me five key ideas to live by: to be attentive, assertive, confident, effective and proactive. Julie has not only empowered me with confidence, but she has also helped other campers gain confidence.

I could say that Julie has built my confidence. She had established a program for speech therapists and graduate students. They come to study and help the campers with their speech impediments. During the three years I have been going to camp, I can say that they both had helped tremendously with my courage to speak.

The dictionary definition of a hero is a person who is admired for courage and outstanding achievements. Because of her dedication to this camp, she fits right into the definition. She has won awards from MEA Exceptional Person in Community Service, Michigan Lottery Excellence in Education, and National Life Group LifeChanger of the Year.

To sum it up, I love seeing Julie and everyone at camp. I get filled with confidence. It is a remarkable feeling knowing that there are other people out there who know what I have been going through. I’d like to not only thank Julie, but all of the people who get together for a week in the beginning of August to become the best version that we can be. The only reason it’s possible is because of My Michigan Hero, Julie Raynor.

MY SUN

The world is unbelievably vast. The U.S. alone has 352.7 million people and then some. Over the years, I've realized that I'm only a tiny speck in a sea of dust, irrelevant. Clearly, I've never been an optimist. I typically turn to the bad side of my problems and bask in gloom. There's only been one person in my life who's always made me smile, even at my worst points. That person is my older cousin, Sourav Roy. Sourav, whom I call Dadamoni, is by far the happiest person I know—even though his life is probably one of the hardest.

Being born with Down syndrome is hard, but I've never seen Dadamoni let people's judgmental stares ruin his day. I recall going to a gathering and seeing a group of adults talk about him disparagingly. They said, "Why did God make him like that?" and "How does his family deal with it?" I wanted to ask them why they aren't willing to see him for who he is. Why they cared so much about a life that isn't their own. As tears welled in my eyes, I saw Dadamoni embrace them with a hug. It's his way of showing love to the world, even if the world doesn't love him back. Through everything that's happened, he will always do what he does best—stay positive. He has a place in my heart that no one else can fill, a place made for him.

One cursed day in 2011, Dadamoni was taken to a doctor because he had a persistent cough. We all thought it was going to be a normal appointment, but what was to await us was much worse. That very day, Dadamoni was diagnosed with Burkitt Lymphoma, the fastest spreading human tumor, and was rushed to a hospital. He immediately underwent chemotherapy for over a year and lost most of his hair.

That year was the hardest year of my family's life. All of us were affected by it. And even though I was a small child, I understood the danger Dadamoni faced and was terrified. Seeing the tears in his father's eyes and the fear in mine, Dadamoni comforted us. Even lying on a hospital bed with an IV plugged into his arm, he turned to us and shined his big smile and gave us a thumbs up—as if to prove to the world again that no one could bring him down.

I can't imagine a world without Dadamoni in it. He allows me to see the world in more vibrancy, by uncovering the beauty in both people and life. He completes my family, and I love him for it. He is priceless and irreplaceable. Dadamoni is my ray of sunshine, even on the cloudiest of days. Dadamoni makes me feel like I'm more than just dust. He makes everyone he meets feel like they are more than just another person—he makes them feel loved. Dadamoni is, forever and always, my hero.

MY AMERICAN HERO

My dad, my hero, is my best friend who will be here from the beginning to the end. A dad is a protector, provider, Mr. Fix It and a little girl's world. My dad, Patrick Friese, learned and lived through several life lessons. After being raised by people he believed were his parents, he learned that they were his babysitters. His parents left him and never came back. His real mother and father never gave him the opportunity to settle and build stability. In my dad's early teen years, he decided that he wanted more out of life. He was determined to become a better person than the situation he was raised in.

Life has never been perfect for dad, but his ability to adapt to whatever situation he is handed is unbelievable. This man has raised four girls and one boy on his own for five years, ages 9 to 21 years old. He's a pro at putting in a ponytail and he knows how to say the right things when times are tough.

My dad built himself from a child who had to learn how to lead his own way, and protect himself, into an adult who models working hard and testing limits. Mixed martial arts is my dad's passion. Hitting the gym and preparing to step into the ring is my dad's release. I have watched my dad repeatedly prepare to fight, test his endurance, and test his strength while being dedicated to his team, opponents, and coaches.

My mom and dad were together for 11 years before my mother unexpectedly passed away. It takes a hero to pick up and continue with life when you feel like the weight of the world is on your shoulders. My dad has supported us on every trying day and every good day we have had since my mother passed. My dad has taught us as a family that love can take us anywhere. I know there are days that my dad would like to crumble. We push him to every limit that a parent can be pushed, but we know he is a man that would lay his life down for us.

Every little girl dreams of their dad being a hero. I don't just dream it, I know it. Do we have a bond due to our unexpected circumstances with my mom? Maybe, but my dad is my best friend. I tell him everything, even things I am sure he probably doesn't want to know! My dad fills both the role of my mom and dad, creating an unbreakable bond.

There are many reasons my dad is my hero. Not that I want life to quickly pass by, but I can't wait until my hero is teaching me to drive, sending me off to prom, dropping me off to college, and walking me down the aisle. I am lucky to have my dad, my hero, and my best friend from now until the end.

FROM OUR FARM TO YOURS

In a world where things seem to go wrong and natural disasters strike frequently, there are always people working to make a positive difference. When lightning strikes a spark and fires spread uncontrollably, animals are displaced, crops burn, and agricultural farmers' annual profit rates plummet substantially. Farmers struggle to make a living and some face the risk of bankruptcy. Normally, after wildfires, people think about the homes and lives lost, but not commonly about how one lightning strike could be a life changing bolt of electricity.

When a wildfire causes chaos in the continental United States, my cousin Todd, the owner of Brink Show Cattle, knows how one natural disaster can change the future for farmers. Todd and many men, women, and families who are part of Todd's agriculture community take hay bales, barbed wire, grain, milk replacers, fence posts, and other necessities to areas affected by wildfire destruction. Todd organized a large convoy in April 2017, with help from a Sand Lake farmer. This convoy consisted of 23 rigs and additional trucks pulling flatbed trailers.

Todd doesn't do this alone. The Allegan County Fair in Michigan raised over \$5,000 to cover fuel expenses for Todd and his crew. The Hopkins Future Farmers of America raised over \$5,000 for the convoy's journey to Oklahoma and Kansas. The farming supplies helped farmers who were victims of a wildfire that spread over 1.5 million acres.

Todd is my Michigan hero. His heart is overflowing with selfless acts for people he doesn't personally know, and he allows others to be a part of his experience. I aspire to be like him. While in planning he told few of his plans, but never once asked for help or money. Todd rarely tells about his adventures. This isn't because he is ashamed, but for fear he would come off as arrogant. His heart is destined to help others no matter what his position in life is. Even though in the year 2017, he lost a large amount of his animals, meaning he also lost money, he organized a trip to help others—for the good of others and not himself.

The Grand Haven Tribune wrote a news report about the convoy. In the article, a driver for the organization, Kelly Tucker, stated Todd's mission, "Our hope is that the goods we are delivering will help ease their burden for now and give them a boost to start again."

Todd and his drivers also wanted people to understand, "It's not about us...it's about those farmers and ranchers in Kansas and Oklahoma. This is such a small part of what we can do to help. This agriculture community is such a tight-knit community. When something happens, we join together." The West Michigan convoy was an act of pure love. Giving what they had and using their skills to help others. I believe the world could be filled with many more people like this, if we all considered others' situations.

MY PERSONAL MICHIGAN HERO

Ascending the ladder, Amy fastened the rope around her waist, pulling it snug. She surveyed the barn floor below, though sprinkled with hay, it was unforgiving and hard. Then she turned to her brother and nodded. With a push, sure and true, she was soaring. But to fly like a bird, airborne on a summer breeze! Her hair fluttered, and the rafters above her creaked. With a rush of exhilaration she sang out. But her flight was short lived, for soon enough her boots hit the platform and she collapsed into a pile of crisp hay, breathing in heavily the sweet scent. Now there was only the matter of getting back to the other side.

This is but one of the many fantastic stories told to me by My Personal Michigan Hero, as my class and I gathered around her and perched. For many minutes we would sit, entranced as she told us of golden memories from a childhood gone by, but still lived on in the heart. My Michigan Hero is one of many, but is undoubtedly the most dear to my heart. Mrs. Bell, my third grade teacher, was the person who truly helped me develop my deep passion for literature. I am confident that there are few things in this world more cherished by Mrs. Bell than her stories, and her love for them helped us learn to love them equally. It is true that there are many incredible teachers, or whom to draw inspiration from, but in my eyes, Mrs. Bell is the most glorious of all.

Upon recalling memories of my beloved teacher, the first to come to mind is one that not many can share; an adventure to be certain. Mrs. Bell held Rosie the Riveter in high regard, so it was thrilling when she invited me to accompany her to a rally in Ypsilanti, Michigan. Our purpose? To save the Willow Run World War II Bomber Plant. That day we had a experience of a lifetime, making a Guinness World record as the largest ever congregation of women dressed as Rosie, a whopping 3,734 ladies. In among our company of thousands of jolly women, decked in blue jumpers, were 57 genuine World War II Rosie's.

What a time we had! I recollect that as we toured original World War II bombers, chatted, and purchased small treasures, many smiling faces would delay us briefly, asking for a photograph taken, or to take one with us. I do not lie when I say I have never since seen so many lovely, amiable people in one place, and I found I made many acquaintances. Soon after the rally concluded, we left for a nearby Costco, to parade about in our costumes and enjoy a warm meal. After that day, exploring an intriguing new side of life, and meeting new people, all while beside my favorite teacher, Mrs. Bell, I had a definite Michigan Hero, and an experience I will never forget.

MY PERSONAL MICHIGAN HERO

When I look up in the sky at the shape of the clouds or the stars shining bright, I see those that have passed looking down on me. Alice Sophie (Gluchowski) Stieber born February 23, 1917, is not here with us anymore. She went to her glory on April 6, 2018 at 101 years young here in Michigan. My great grandma was the perfect example of how to live life in a way that impacted, as well as influenced those around her. She was completely devout, compassionate, crazy about working hard, selfless, and full of joy.

Say your prayers, wash your hands, do your exercises, help others, don't be afraid to get dirty, and do some yard work are the words that define my great grandma. She refused to say no to the simple question of "Would you like a Pepsi?" whether you wanted one or not was not heard of. At 101, she still felt the need to serve others and, most importantly, listen to others. She was always asking questions about my day, my school, my friends, my sports, and my church. Great Grandma Alice led life by example.

As Grandma Alice neared triple digits in age, her short-term memory began to fade. She still lived on her own in her own house, she still worked in the yard, she still shoveled her walk, and she still prayed and exercised daily. One of my many memories of her was when I was in 4th grade. Our football team played a playoff game and we lost. We made a surprise visit to her after the game and I was still in my uniform. "Oh, what a surprise! You are in a uniform. Did you win or lose? Tell me all about it!" I shared with her how the game went and how we lost and I was sad about it. Within five minutes she again noticed I was in my football uniform and excitedly asked, "Oh joy, you are in uniform did you win or lose? Tell me all about it!" I again shared with her how our team did. This happened a few times over our short visit. I never cared that she continued to ask me the same question, because I knew she really did want to know how I felt, and she attentively listened to me every time.

They say life is short, but for Grandma Alice life was long. If angels lived with us on this earth, Grandma Alice was one of them. She could take any type of situation and make it okay, somehow even joyful. How many people in your life do you know that can do that? My Great Grandma lived through World War I, World War II, the Great Depression and all of the other horrid things our country has gone through. Throughout it all, she stayed positive and she stayed strong. Strong in her religion, strong with her daily rosary, strong with her exercises, strong with her work ethics (she could outlast her grandkids working on her lawn and garden). To me that is what a hero is. A woman of the hour is one of the definitions of a hero. My Great Grandma is a woman of

every hour, of every minute, of every day. She truly made those around her leave with a smile and want to be a better human being.

Although she is not here with us anymore, I can still hear her. I still smile and feel joy when I think of her. She is a hero by the way she lived life. She taught me by example to work hard at all I do, care more, listen always, pray with your heart, say your rosary, go to church and always take home a goodie bag.

7th

**SADIE
QUAKENBUSH**
Montabella Jr./Sr. High School
Blanchard

MY PERSONAL MICHIGAN HERO

Fast.

That's what time can sometimes feel like. One minute you're writing your name for the first time, just starting out Kindergarten as an innocent five-year-old and the next minute you're entering adolescence as an 8th grader. The point is that time can seem to go so fast—that you wonder what the unwritten rules of it are—and what it really means to “grow up.” Out of all the people in my life, only one person, my dad, could show me that growing up isn't something to be feared.

One of the experiences that I had with my dad that I'll never forget was his 50th birthday. But before I go on to tell you about this life-changing ordeal, it's important to note that before this day on December 14, 2016, I was scared of growing up, because to me, growing up meant letting go of your childhood. Before this event, I saw adults as people who didn't understand anything from a kid's viewpoint. I saw every adult that way, except for my dad.

To celebrate his birthday, we stayed in Detroit to see the Lions play. I awoke that morning to the sight of my dad dancing around our hotel room. As we drove to find our spot in a parking garage, I listened to my dad's raucous singing to the static-y FM radio. During the game, I could sense his childlike excitement as he focused all his attention on the game. Even though the opposing team won, he still walked out of the stadium with a smile on his face and a twinkle in his eye. Later that day, we walked to downtown Detroit and found a public ice skating rink. In the blink of an eye, my dad and I strapped on skates and we were out there having the time of our lives.

As I tucked myself in that night, I reflected on that day with a smile. Just as I was about to close my eyes, I felt a worrisome premonition rush into my mind. There was no time to brace myself as the thought of seeing my dad become elderly and old took my smile and made it a frown. Of all the thoughts that entered my mind, this one never even stood before the tall gates guarding my mindscape. Imagining my dad with frail skin and white hair made me shudder. I knew that sooner or later this would become a reality, and I would no longer be able to see my dad ice-skate or walk very far, lift me up on his shoulders, or even dance like there's no tomorrow. I started to do the math in my head, calculating how many years till I would no longer be able to see his spontaneous mindset be reflected in his actions. I knew that time seemed to get faster as you get older. I had already experienced that.

Tears started rolling down my cheeks as I began to imagine myself growing up. The thought of saying goodbye to my childhood made me shiver; I didn't want to let go. Then it hit me. I had been missing it the entire time, but my dad, is still a kid at heart. The dancing, the singing, even the ice skating, these are all things kids would do. This entire time I was so oblivious, but my dad never said goodbye to his childhood, because on behalf of the fact that you're getting older, doesn't mean that you have to expel all your early memories from your mentality. I then realized that there were no unwritten rules regarding time or childhood, I could keep it forever and still grow up. My dad wasn't going to change the way he acted just because he was getting older.

My dad is my hero because he showed me that I can't control time, but I can control how it affects me.

8th

**DOMINICK
HERNANDEZ**
Chesaning Middle School
Chesaning

THE PRICELESS INDIVIDUAL

Out of the vast population of the entire human race, God looked down and took Shelly Hernandez, my mother, away from my company. Away from everyone's company. She was gone forever. I was just a miniscule, helpless and feeble baby. She left me at the age of nine days. Not years, not months, not weeks...days! Unable to comprehend the immense sorrow that the rest of my family did, I was ignorant of her absence. Now, at the age of 13, I can now fathom her unintended truancy from humanity. I never knew my mother, and can't grasp the concept of losing her, but I can still learn about her and express gratitude for the greatest thing that she has taught me, even in death. Life is the most precious thing in this universe, so you must savor every moment even if it is seemingly insignificant.

I left my mother's womb on September 9th, 2005. On September 18th of that same year is when the tragic event of my mother's passing occurred. Even though she was only with me for nine days, she cherished every nanosecond we spent together. This has taught me that life is short, so you must use every small amount of time that is given to you.

My mother was a very kind-hearted person. (At least that's what the rest of my family has said.) She took very great care of me and my sister with the help of my father. That, of course, was before she passed. In this, she has shown me that you should love people and show an abundance of compassion towards the human race.

Every so often, my family visits my mother's grave. Once, I walked up to her grave and tried to imagine her standing right in front of my very eyes. Being at her grave makes me reflect upon my mother's life. I always think about if she had more time, if she would still be alive, what if...? I wonder what my mom was like and what it would be like if she was still present in my life. This teaches me about the fragile nature of human life. How you can hurt people with just a word, and you can damage others even more with your actions. How people have a hurt inside but need a friend to talk to, to help them express their emotions. This is one of the most valuable life lessons that you can learn and they won't teach in schools. This is vital to human existence.

Shelly Hernandez, 1971 – 2005, is the person I look up to most. She has taught me things that are very important in the everyday world, but can have a lasting imprint on someone's life. These things are as simple as showing compassion to others and valuing human life. But when you explore their extreme capabilities, can mean so much more. My mother, Shelly, is my personal Michigan hero.

THE GIRL IN THE STORM

Imagine a giant, thrashing sea. Ten foot tall waves are crashing into one another, sending water flying into the air like sparks from a wildfire. Now, see yourself in the middle of it all, your lungs throbbing with pain as you search for something, anything to save you. But there is nothing. Right as you are about to give up and let yourself drown in the storm and allow your heart to be filled with sorrow and despair, a warm, loving hand reaches into the hatred of it all and saves you, loving you for who you are and never letting you go. This is my story about how this all became a reality in my world.

In seventh grade, I saw a poster for my school's talent show. I felt a sudden burst of fireworks in my chest as I became determined to prove everyone who said I was worthless and would never get anywhere in life, wrong. I had such a drive and motivation to put myself out there, and to stop being the girl nobody knew, that I hadn't even thought twice about doing it. When I auditioned that night, I was unprepared and my knees felt weak. My voice was shaky and I hadn't even chosen a song. But, when I thought all hope was lost, Ms. Holt picked me up and gave me a song to learn and had me audition again the next day. I was so grateful that she had seen potential in me that I practiced it until it was perfect. I sang it beautifully for her the next day.

The next day I waited anxiously for the results of who was chosen to perform. My heart was pumping like thunder in my chest, but the real storm was in my head. Should I have done this? What if I don't get chosen? These thoughts were so overwhelming and negative that I was about to relinquish and leave. But, as if on cue, Ms. Holt called my name. I had gotten in! I was so proud of myself for not giving in to the darkness. She gave me hope and managed to bring me out of my shell, which was not an easy process.

Ms. Holt gave me a second chance, something which not many people have ever entrusted me with. She taught me not to look into the negative side of things, to never give up, and to always strive for my dreams. Ms. Holt became my beacon of light in the storm.

MY PERSONAL MICHIGAN HERO

In the eyes of a 13-year-old, the world is an extraordinary place. We see the world as a humongous place with tons of opportunities. As 13 year-olds, we are oblivious to what is going on around us because we are immersed in ourselves to strive to be the best we can be. That is not always a terrible thing, but eventually can be. Let's face it; many of us don't watch or read the news. But it is not all our fault, most of the time we barely get told about what is going on. I know our teachers and parents do not want us to feel frightened, but we should know so we can take action rather than do nothing about the crime. It's true that some of us may be scared, but we cannot hide from it since it is the reality. Instead, we need to face our fear and figure out a way to stop it. This is where my Michigan Hero, Officer Patty Esselink, plays a role.

The first time I met Officer Esselink was at my school. She seemed like a determined, bold and energetic woman. Back in seventh grade, she was here to talk to us about cyber-bullying, gun violence, and lockdowns, which were happening around the country. The principal decided someone needed to speak to us about this topic, because it was a heavy topic; she made an excellent choice. Officer Esselink spoke with tremendous confidence and explained everything in great detail. Her words impacted us emotionally and encouraged us to take action about this. She made a remarkable first impression. A few weeks later, there was an event at the local library. A lot was happening in Canton around that time, there was also a bank robbery a few weeks before the event. Officer Esselink was one of the people speaking at the event. This time, she was explaining the topic to a crowd full of younger kids. I was impressed with her once again. She also talked about gun violence and the lockdowns going on near us.

This past summer, the Canton Police and Fire Department held a one-week camp. The program was held for teenagers 13 - 17 years old. We were taught the daily activities of the safety department, how to work as a team, and how to perform CPR. Officer Esselink and many other officers and firefighters worked collaboratively to provide us with a memorable experience. She would interact with us and make the most tedious topics interesting. I had a great time!

Officer Esselink hosts many other events like Coffee with a Cop, art programs in a mobile home park, Lead Like A Girl, and Partner in Your Safety. Officer Esselink inspires me to help my community and participate in local events as much as I can. I believe she has impacted my life a lot and has taught me many valuable life lessons which I will forever remember.

PICTURES FROM OUR 2018-'19 EVENT CELEBRATING 50 YEARS!

A SALUTE TO EACH OF OUR PARTICIPATING SCHOOLS AND LOCAL WINNERS

Aside from the statewide winners whose essays appear in this book, we want to recognize this year's local winners from each school.

On the next several pages, you will find a listing of all the schools that participated in the **2018-'19 America & Me Essay Contest** and the local winners from each school.

The first place essay from each school went on to the statewide competition from which the best essays in the state were selected.

We want to thank all the participating schools and their winners. Thank you for participating, thank you for your excellent essays, and thank you for telling us about your Michigan heroes. We wish you continued success and a great future.

Farm Bureau Insurance
A Michigan Company

PARTICIPATING SCHOOLS *and* LOCAL WINNERS

A.D. Johnston Junior High School, Bessemer

1st place - Zachary Weitzel
2nd place - Hailee Mattson
3rd place - Katelyn Miskovich

AGBU Alex & Marie Manoogian School, Southfield

1st place - Katrina Azar
2nd place - Maksym Grygorkiv
3rd place - AnnMarie Kirma

Akron-Fairgrove Junior/Senior High School, Fairgrove

1st place - Brendan Durham
2nd place - Michael Reid
3rd place - Sara Dunn

All Saints Catholic School, Canton

1st place - Isabella Merucci
2nd place - Kylar Hansen
3rd place - Alexandria Tomajko

All Saints Central Middle School, Bay City

1st place - Eleanor Warren
2nd place - Nicole Spencer
3rd place - Lauren Potvin

Almont Middle School, Almont

1st place - Hope Owens
2nd place - Genuine Jenkins
3rd place - Jacob Strykowski

American International Academy, Inkster

1st place - Aleece Johnson
2nd place - Brandin Wyley
3rd place - Donyea Watkins

Anchor Bay Middle School North, New Baltimore

1st place - Drew Guntzviller
2nd place - Alyssa Akers
3rd place - Micayla McGee

Anchor Bay Middle School South, New Baltimore

1st place - Isabella Flaherty
2nd place - Shayn Clay
3rd place - Eliana Melia

Anderson Middle School, Berkley

1st place - Seth Manter
2nd place - Donovan Fobbs
3rd place - Alexis Tuell

Ann Arbor Christian School, Ann Arbor

1st place - Olivia Palmbos

Armada Middle School, Armada

1st place - Nolan Hill
2nd place - Emma Dossin

Ashley Community Schools, Ashley

1st place - Erin Renee Viles
2nd place - Macy Seifert
3rd place - Bailey Crocker

Aspen Ridge Middle School, Ishpeming

1st place - Robin Lequia
2nd place - Andrew King
3rd place - Mollie Stille

Assumption School, Belmont

1st place - Lainey Roth
2nd place - Ava Soltysiak
3rd place - Emma Simmons

Athens Jr./Sr. High School, Athens

1st place - Jocelyn Hall
2nd place - Sierra Williams
3rd place - Kaylie Beal

Auburn Hills Christian School, Auburn Hills

1st place - Michael Chappell II
2nd place - Aniyah Wiley
3rd place - Royce Winters

PARTICIPATING SCHOOLS *and* LOCAL WINNERS

Autrain-Onota Public School, Deerton

1st place - Austin Mannisto
2nd place - Rayna Neuber

Bad Axe Junior High School, Bad Axe

1st place - Alexis King

Baldwin Junior High School, Baldwin

1st place - Zackary Martinez
2nd place - Bre'Indel Watkins
3rd place - Gabriel VanderGeld

Baraga Area Schools, Baraga

1st place - Adam Duguette
2nd place - MaKayla Smith
3rd place - Kaci Coronado

Baseline Middle School, South Haven

1st place - Camborley Gleason
2nd place - Ilona Fiedorowicz
3rd place - Mashia Shelton

Bath Middle School, Bath

1st place - Emma Jacobs
2nd place - Xasia Villareal
3rd place - Elaine Harlan

Bay City Academy, Bay City

1st place - Logan Wallace
2nd place - Lucia Mills
3rd place - Alex Greenhoe

Beal City Junior High School, Mt. Pleasant

1st place - Rylee Sisco
2nd place - Kaylee Locke
3rd place - Addyson Zuker

Bellaire Middle School, Bellaire

1st place - Alison Cartwright
2nd place - Gillian Lovett
3rd place - Abigail Cartwright

Bentley Middle School, Burton

1st place - Katherine Ford
2nd place - Samarah Bailey
3rd place - Payton Bitterman

Berrien Springs Middle School, Berrien Springs

1st place - Jonathan Kertawidjaja
2nd place - Ahnecea Williams
3rd place - Danielle Gittens

Beth Haven Baptist Academy, Sheridan

1st place - Grace Wright
2nd place - Belinda Vrielink
3rd place - Hope Snyder

Beth Jacob School, Oak Park

1st place - Malkie Scheinberg
2nd place - Chaya Bausk
3rd place - Chinia Nechama Margareten

Bethel Baptist Christian School, Manistique

1st place - Jeremy Crowder

Bethlehem Lutheran School, Saginaw

1st place - Aylin Kiziltan
2nd place - James McLeod
3rd place - Rachel Piechotte

Beverly Hills Academy, Beverly Hills

1st place - Sarah Magid
2nd place - Jana Alnajjar
3rd place - Tala Abdelrazzag

Big Rapids Middle School, Big Rapids

1st place - Emmalyn Doering
2nd place - Zoe Jancek
3rd place - Rylie Haist

Blissfield Community Schools, Blissfield

1st place - Mariela Cueto
2nd place - Abigail Gilmore
3rd place - Lilli Kastel

Bloomfield Hills Middle School, Bloomfield Hills

1st place - Olivia Valbuena
2nd place - Blessing Nwamgbe

PARTICIPATING SCHOOLS *and* LOCAL WINNERS

Borculo Christian School, Zeeland

1st place - Megan Mokma
2nd place - Brianna Milller

Boulan Park Middle School, Troy

1st place - Sanjana Sunilkumar
2nd place - Aleena Malik
3rd place - Miranda Siegan

Boyne City Middle School, Boyne City

1st place - Maggie Miller
2nd place - Lilly Freeman
3rd place - Benjamin Harmeling

Brandon Middle School, Ortonville

1st place - Brenna Sans
2nd place - Allison Ressler
3rd place - Elizabeth Manion

Breckenridge Community School, Breckenridge

1st place - Julie Becker
2nd place - Arieanna Wiklanski

Brookview School - Int'l Montessori Academy, Benton Harbor

1st place - Jonathan Kwan
2nd place - Stella Rusk
3rd place - Animesh Shintre

Brown City Jr./Sr. High School, Brown City

1st place - Jonathan Fisher
2nd place - Carley Kalbfleisch
3rd place - Claire Srodawa

Brownell Middle School, Grosse Pointe Farms

1st place - Ava Carr
2nd place - O'hara Diamond
3rd place - Catherine Poleski

Bryant Middle School, Dearborn

1st place - Elayana Bazzi
2nd place - Fatimah Hamka
3rd place - Aidan Oakley

Byron Center Christian School, Byron Center

1st place - Rylee VanZoest
2nd place - Jacob DeHaan
3rd place - Gina Boomsma

Byron Center Middle School, Byron Center

1st place - Mahrle Miller
2nd place - Jada O'Neill

C.B. Sabbath Middle School, River Rouge

1st place - AaKhirah Reicl
2nd place - Christen Ward-Lewis

Cabrini Elementary Catholic School, Allen Park

1st place - Grace DeBerardino
2nd place - Marin Genaw
3rd place - Joshua Perez

Cadillac Heritage Christian School, Cadillac

1st place - Caleb Downey
2nd place - Desirae Vrieze
3rd place - Riley Husted

Calvary Bible Academy, Dowagiac

1st place - Jeremy Neinas

Canton Charter Academy, Canton

1st place - Sumedha Sethi
2nd place - Neha Rao
3rd place - Veda Chandrasekar

Capac Junior-Senior High School, Capac

1st place - Madison Rund
2nd place - Autumn Grace
3rd place - Ava Dub

Carrollton Middle School, Carrollton

1st place - Nathalia Olivarez
2nd place - Syeira Staves
3rd place - Kennedy Campos

PARTICIPATING SCHOOLS *and* LOCAL WINNERS

Carter Middle School, Clio

1st place - Ashleigh Schriener
2nd place - Vivian Talford
3rd place - Sydney Folcik

Cass City Middle School, Cass City

1st place - Elizabeth McCormick
2nd place - Cameron Gottschalk
3rd place - Cassie Brown

Central Academy, Ann Arbor

1st place - Shatha Thabata
2nd place - Alizeh Kashif Bari
3rd place - Yasmeen Nemer

Centreville Junior High, Centreville

1st place - Logan Weis
2nd place - Nathan Hartong
3rd place - Markus Miller

Charlevoix Middle School, Charlevoix

1st place - Haidyn Bissell
2nd place - Delaney Boehm
3rd place - Aiden Boop

Cherryland Middle School, Elk Rapids

1st place - Sophia Christian
2nd place - Abigail Petersen
3rd place - Annabel Sumerix

Chesaning Middle School, Chesaning

1st place - Dominick Hernandez
2nd place - Caleb Chalco
3rd place - Lauren Grimm

Chippewa Middle School, Okemos

1st place - Julian Weinrick
2nd place - Pramika Bodeddula
3rd place - Ming Thompson

Christ Lutheran School, Stevensville

1st place - AnnaLise Beck
2nd place - Garrett Damron

Christ the King Lutheran School, Sebawaing

1st place - Olivia Jubar
2nd place - Rainey Schuette
3rd place - Danielle Hartman

Clinton Middle School, Clinton

1st place - Dawson Mull

Coleman Community Jr./Sr. High School, Coleman

1st place - Brayden Servis
2nd place - Ian Johnson
3rd place - Shane Cole

Coloma Junior High School, Coloma

1st place - Addyson Milnickel
2nd place - Yohaly Estrada-Alvarez
3rd place - Savanah Pratt

Colon Jr. / Sr. High School, Colon

1st place - Brooke Stewart
2nd place - Tatum Cline
3rd place - Rylee Sobczak

Concord Academy, Petoskey

1st place - Izaac Lingg
2nd place - Indira Bersonnet

Coopersville Middle School, Coopersville

1st place - Ty Anthony

Copper Country Christian School, Chassell

1st place - Clayton Downs
2nd place - Evelyn Austin
3rd place - Jasper Lee

Cornerstone Christian Academy, Fremont

1st place - Grace Jones
2nd place - Bethany Geeting
3rd place - Jaxon Olin

Corpus Christi Catholic School, Holland

1st place - Matthew LaPorte
2nd place - Leah O'Connell
3rd place - Gavin Maurer

Cramer Junior High, Essexville

1st place - Haley Hunt
2nd place - Lisa Hernandez
3rd place - Dasia Johnson

PARTICIPATING SCHOOLS *and* LOCAL WINNERS

Cranbrook Boys Middle School, Bloomfield Hills

- 1st place - Parsa Afshar
- 2nd place - Yiannis Papadakos
- 3rd place - Charles Huang

Crescent Academy International, Canton

- 1st place - Mariam Shalaby
- 2nd place - Takiyah Ali

Cross of Glory Lutheran School, Washington

- 1st place - Caleb Munson
- 2nd place - Kyle Loeffler
- 3rd place - Joshua Gifford

Davis Middle School, Hillsdale

- 1st place - Alivia Turner

Davison Middle School, Davison

- 1st place - Calliandra Scura
- 2nd place - Mark Tedrick
- 3rd place - Allison Ferguson

DeTour Arts and Technology Academy, DeTour Village

- 1st place - Lilly Plowman
- 2nd place - Trista Bupp
- 3rd place - Bryton Bailey

Detroit Country Day School, Beverly Hills

- 1st place - Krisha Ramani
- 2nd place - Emily Liao
- 3rd place - Patrick O'Callaghan

Detroit Waldorf School, Detroit

- 1st place - Penelope Griffioen
- 2nd place - Maliyah Drain
- 3rd place - Janik Olszewski

Divine Child Elementary School, Dearborn

- 1st place - Leona Wisniewski
- 2nd place - Mia Duque
- 3rd place - Chris Cadena

Dossin Elementary School, Detroit

- 1st place - James Wright
- 2nd place - Amira Rue

Dowagiac Middle School, Dowagiac

- 1st place - Ella Wilson
- 2nd place - Millie Hartsig
- 3rd place - Piper Ruff

Dundee Middle School, Dundee

- 1st place - Liam Bressler
- 2nd place - Sara Marek
- 3rd place - Liberty Ostrander

Dutton Christian Middle School, Caledonia

- 1st place - Kelsey Harkema
- 2nd place - Ashley Raredon
- 3rd place - Alli VanderHeide

Dwight Beach Middle School, Chelsea

- 1st place - Sarah Capper
- 2nd place - Julia Kause
- 3rd place - Trevor Ford

E.F. Rittmueller Middle School, Frankenmuth

- 1st place - Kennedy Sutherland
- 2nd place - Isaac Hapworth
- 3rd place - Grant Conger

East Hills Middle School, Bloomfield Hills

- 1st place - Sonia Hussain
- 2nd place - Emma Trozak
- 3rd place - Avery Lynch

East Jackson Middle School, Jackson

- 1st place - Kiarie Williams
- 2nd place - Kyleigh Snyder
- 3rd place - Emma Mapes

East Jordan Middle School, East Jordan

- 1st place - Connor Florenski
- 2nd place - Mailey Hamilton
- 3rd place - Sophie Snyder

PARTICIPATING SCHOOLS *and* LOCAL WINNERS

East Middle School, Farmington Hills

1st place - Janay Duncan
2nd place - Sellina Vasha
3rd place - Alysa Saperstein

East Rockford Middle School, Rockford

1st place - Olivia Humphrey
2nd place - Alissa Vezikov
3rd place - Sophia Cilek

Eau Claire Middle School, Eau Claire

1st place - Julia Kurland
2nd place - Jayce Arend
3rd place - Diana Bonilla

Eccles School - Sigel Township S.D. #4, Harbor Beach

1st place - Forrest Krager
2nd place - Ian Morley

Edwardsburg Middle School, Edwardsburg

1st place - Hanna Kertes
2nd place - Anna Jerdon
3rd place - Samantha Baker

Ellsworth Community School, Ellsworth

1st place - Kelan Pletcher
2nd place - Meghan Harmon
3rd place - Annabell Bartman

Emanuel Lutheran School, Lansing

1st place - Katelyn Olson
2nd place - Dawson Kaiser
3rd place - Olivia Black

Emerson Middle School, Livonia

1st place - Kiera Hura
2nd place - Owen Hawley
3rd place - Eric Hobson, Jr.

Emmanuel Lutheran School, Dearborn

1st place - Andrew McDonald
2nd place - Sanamar Rice
3rd place - Daniel McDonald

Engadine Consolidated Schools, Engadine

1st place - Bryce Zdebski
2nd place - Lauren King
3rd place - Conrad Spieles

F.C. Reed Middle School, Bridgman

1st place - Angel Santiago
2nd place - Brooklyn DeMuth
3rd place - Gracyn Shoaf

Factoryville Christian School, Athens

1st place - Pamela Mowry
2nd place - Steven Covell

Faith Lutheran School, Bay City

1st place - Addison Smith
2nd place - Ella Foster
3rd place - Claire Katenhus

Farber Hebrew Day School, Southfield

1st place - Eliyahu Stein
2nd place - Judah Lopatin

Fennville Middle School, Fennville

1st place - Bailey Zuroske

Flagship Academy, Detroit

1st place - Tykesha Boyer
2nd place - Rashaun Massey-Johnson

Freedom Christian School, Pittsford

1st place - Faith Staal
2nd place - Emmy Ambrose
3rd place - Daniel Du Vall

Freeland Jr./Sr. High School, Freeland

1st place - Pritesh Ravi

Fremont Christian School, Fremont

1st place - Kiarrah Bridges
2nd place - Caleb Pell
3rd place - Sydney Wagenmaker

Gaylord Middle School, Gaylord

1st place - Jason Peterson
2nd place - Maggie Galacz
3rd place - Gage Phillippy

PARTICIPATING SCHOOLS *and* LOCAL WINNERS

Genesee STEM Academy, Flint

1st place - Jazlyn Brown
2nd place - Anthony White
3rd place - Kamarah Humter

Gerald R Ford Academic Center, Grand Rapids

1st place - Myaja Dunning
2nd place - Ayden Pagan

Gladstone Middle School, Gladstone

1st place - Monica Thibault
2nd place - Cameron Lee
3rd place - Hannah Litts

Glen Lake Middle School, Maple City

1st place - Riley Loeffler
2nd place - Opal Pousho
3rd place - Blake O'Connor

Gobles Junior Academy, Gobles

1st place - India Thomson
2nd place - Ryleigh Bergmann
3rd place - Anna Rybachek

Gobles Middle School, Gobles

1st place - Elyssay Tarkkanen
2nd place - Alanna Pierce
3rd place - Mina Buchkowski

Goodrich Middle School, Goodrich

1st place - Abigail Schell
2nd place - Sophia Bowers
3rd place - Sydney Stonerock

Grand Blanc East Middle School, Grand Blanc

1st place - Elisa Doudna
2nd place - Abigail Keyes
3rd place - Aspen Van Leuven

Grand Blanc West Middle School, Grand Blanc

1st place - Jillian Smith
2nd place - Grace Walker
3rd place - Rachel Singer

Grandville Middle School, Grandville

1st place - Josh Kinzler
2nd place - Kayla Helferich
3rd place - Aidan Moes

Grant Middle School, Grant

1st place - Kolton Bazzett

Grass Lake Jr./Sr.. High School, Grass Lake

1st place - Kierstin Norris
2nd place - Casey Doyle
3rd place - Jack Pine

Great Oaks Academy, Warren

1st place - Sumaiya Oishee
2nd place - Zanaiya Sorzano
3rd place - Angeliqwe Owusu-Kyei

Greater Lansing Adventist School, Lansing

1st place - Sofia Hall
2nd place - Aliah Lounds
3rd place - Rebekah Metz

Greenville Middle School, Greenville

1st place - Cassidy Kennedy
2nd place - Brooklyn Vanoeffelen

Grosse Pointe Academy, Grosse Pointe

1st place - Allie Larpenteur
2nd place - Griffin Adams
3rd place - Angelina Randazzo

Guardian Lutheran School, Dearborn

1st place - Lucas Peetz
2nd place - Trevor Bowser
3rd place - Macey Eland

Hamtramck Charter Academy, Hamtramck

1st place - **Debarati Roy**
2nd place - Fatema Anika
3rd place - Brojananda Paul

PARTICIPATING SCHOOLS *and* LOCAL WINNERS

Handy Middle School, Bay City

1st place - Katrina White
2nd place - Anna Grotelueschen
3rd place - Jami Particka

Hanover-Horton Middle School, Horton

1st place - Emma Kuhl
2nd place - Makenzie LaFountain
3rd place - Cole Bahlau

Harbor Beach Middle School, Harbor Beach

1st place - Kurtis Guza
2nd place - Brooke Liebeskind
3rd place - Angela Marentette

Harbor Springs Middle School, Harbor Springs

1st place - Teagan Inglehart
2nd place - Alexa Southwell
3rd place - Caroline Collins

Hart Middle School, Hart

1st place - Mariana VanAgtmael
2nd place - Aspen Boutell
3rd place - Amelia Tuinstra

Hartford Middle School, Hartford

1st place - Raven Ledesma
2nd place - Adrianna Moreno
3rd place - Ciara Fuller

Hartland Middle School at Ore Creek, Hartland

1st place - Reagan Aylor
2nd place - Michael Yarber
3rd place - Evan Busby

Haslett Middle School, Haslett

1st place - Ella Duffield
2nd place - Emily Homan

Hayes Middle School, Grand Ledge

1st place - Selena Contreras
2nd place - Audrey Burgess
3rd place - Anna Zander

Heritage Christian Academy, Kalamazoo

1st place - Kayla Bartell
2nd place - Kylie Gernaat
3rd place - Gracie Burnham

Hillman Jr./Sr. High School, Hillman

1st place - Zac Loveless
2nd place - Amelia Burwell
3rd place - Mercedes Bales

Hillsdale Preparatory School, Hillsdale

1st place - Hailey Bates
2nd place - Maya Hamilton
3rd place - Emilia Lopez

Holland Middle School, Holland

1st place - Dylan Chmura
2nd place - Lillian Ryden
3rd place - Bella Itoney

Holland SDA School, Holland

1st place - Makayla Peart
2nd place - Cindy Kaiyarth
3rd place - Ella Pittman

Holton Middle School, Holton

1st place - Skylar Larson
2nd place - Vanessa Peltoniemi
3rd place - Kylea Baxter

Holy Cross Lutheran School, Saginaw

1st place - Andrew Iliff
2nd place - Hanna O'Deay
3rd place - Cara Eschmann

Holy Family Catholic School, Grand Blanc

1st place - Emily Yousif
2nd place - Audrey Perani
3rd place - Amelia Bennett

Holy Family South Campus, Rochester Hills

1st place - Abby Archey
2nd place - Emilia Honingford
3rd place - John Larocca

PARTICIPATING SCHOOLS *and* LOCAL WINNERS

Holy Ghost Lutheran School, Monroe

1st place - Matley Rose
2nd place - Omar Syed
3rd place - Ben Elliott

Holy Name Catholic School, Escanaba

1st place - Mari Bink
2nd place - Carney Salo
3rd place - Matthew Dykema

Holy Name School, Birmingham

1st place - Colleen Conroy
2nd place - Allison Flynn
3rd place - Hannah Ahmad

Holy Redeemer Grade School, Detroit

1st place - Eric Perales
2nd place - Soledad Cortes
3rd place - Maria Solis

Holy Trinity School, Comstock Park

1st place - Noah Cook
2nd place - Rose Merriman
3rd place - Logan Sauline

Hopkins Middle School, Hopkins

1st place - Makenna Pendock
2nd place - Alexis Koopman

Houghton - Portage Township Middle School, Houghton

1st place - Cameron Cischke
2nd place - Amelia Kamm
3rd place - Max Wei

Houghton Lake High School, Houghton Lake

1st place - Alfredo Garcia
2nd place - Hailey Watson
3rd place - Ireland Selfridge

Howardsville Christian School, Marcellus

1st place - Alayna Brown
2nd place - Andrea Hoagenbuch
3rd place - Karu Uhl

Huda School & Montessori, Franklin

1st place - Adnan Khan
2nd place - Aminah Lawal
3rd place - Raneen Alsubee

Huron Valley Catholic School, Ypsilanti

1st place - Alessandra Pedinelli

Ida Middle School, Ida

1st place - Clarie Cogan
2nd place - Stephanie Collino
3rd place - Kylee Burkey

Immaculate Conception Catholic School, Ira

1st place - Jonathan Opolski
2nd place - Katerina Weaver
3rd place - Elizabeth Mackenzie

Immaculate Conception Ukrainian Catholic Academy, Warren

1st place - Yulian Romanchuk
2nd place - Nina Olszewski
3rd place - Chrystyna Zavadenko

Immaculate Heart of Mary, Grand Rapids

1st place - Leland Edelyn
2nd place - Adam Wandzel
3rd place - Ava Kelly

Immaculate Heart of Mary School, Lansing

1st place - Dinamic Kubengana
2nd place - Sarah Corey
3rd place - Austin Gates

Immanuel Lutheran School, Bay City

1st place - Kayleigh LaPlant
2nd place - Sarah Mills
3rd place - Cole Van Paris

Immanuel Lutheran School, Macomb

1st place - Brianna Brozich
2nd place - Natalie Wargo
3rd place - Rocco Roman

PARTICIPATING SCHOOLS *and* LOCAL WINNERS

Immanuel Lutheran School, Saginaw

1st place - Owen Brechtelsbauer
2nd place - David Nicklyn

Immanuel St. James Lutheran School, Grand Rapids

1st place - Brekkon Godbold
2nd place - Sofia Sheldon
3rd place - Ellery Younts

Ionia Middle School, Ionia

1st place - Alanah Emmons
2nd place - Kobe Hixon
3rd place - Indica Klinger

Iron Mountain Central Middle School, Iron Mountain

1st place - Isabella Tregillis
2nd place - Shyanne Pearce
3rd place - Elle Lofholm

Island City Academy, Eaton Rapids

1st place - Alexis Davenport
2nd place - Ginger Byrd
3rd place - Nolan Ostrowski

Jackson Christian Middle School, Jackson

1st place - Kayley McCollum
2nd place - Liam Carter
3rd place - Anaya Browmer

Jackson Preparatory & Early College, Jackson

1st place - Mercedes Myers

JKL Bahweting Middle School, Sault Ste. Marie

1st place - Morgan Brow
2nd place - Julie Innerebner
3rd place - Ava Donmyer

John E. Owens High School, Reading

1st place - Jacob Hamilton
2nd place - Brady Hull
3rd place - Zoe Blythe

John Paul II Catholic School, Lincoln Park

1st place - Giuliana Aranda
2nd place - Nicholas DiSanto
3rd place - Trevor Coleman

Juniata Christian School, Vassar

1st place - Nathan Karpovich
2nd place - Andrew Flanders
3rd place - Abygail Meyer

Kalamazoo Christian Middle School, Kalamazoo

1st place - Annika Systma
2nd place - Bridget Colatruglio
3rd place - Connor Tuin

Kalkaska Middle School, Kalkaska

1st place - Matthew Jenkins
2nd place - Anabelle Horton
3rd place - Delaney Denike

L'Anse Creuse Middle School East, Chesterfield

1st place - Ava Schaefer
2nd place - AnnDee Geddes
3rd place - Hailey Krassa

Laingsburg Christian School, Laingsburg

1st place - Rosalie Brown
2nd place - Nick Johnson
3rd place - Ava Hendricks

Lake City Middle School, Lake City

1st place - Samuel Baron
2nd place - Kyndle Carpenter
3rd place - Ethan Dulzo

Lakeview High School, Lakeview

1st place - Allison Davis
2nd place - Cadence Kroeze
3rd place - Alexis Justice

Lakeville Middle School, Otisville

1st place - Katie Baldermann
2nd place - Brett Raible
3rd place - Taylor Cole

PARTICIPATING SCHOOLS *and* LOCAL WINNERS

Lakewood Middle School, Woodland

1st place - Emma Lancaster
2nd place - Ryan Alford
3rd place - Elijah Girvin

Lamont Christian School, Coopersville

1st place - Emma Zemaitis
2nd place - Samantha Meerman
3rd place - Ainsley Sherd

Landmark Academy, Kimball

1st place - Emma-Leigh Lewis
2nd place - Halie Hines
3rd place - Brett Cole

Lansing Christian School, Lansing

1st place - Eliana Jahjah
2nd place - Emma Cooper
3rd place - Corinne Ritter

Legacy Christian School, Grand Rapids

1st place - Ava Timmer
2nd place - Lydia Tolsma
3rd place - Caroline Schaaft

Lenawee Christian School, Adrian

1st place - Zoey Breznik
2nd place - Olivia Durbin
3rd place - Heidi Smith

Leslie Middle School, Leslie

1st place - Kailyn Friese
2nd place - Annabelle Dieter
3rd place - Zandra Mitchell

Libertas Christian School, Hudsonville

1st place - Evelyn Buller
2nd place - Dineo Motaung

Lincoln Middle School, Ypsilanti

1st place - Paige Topping
2nd place - Lillian Majeske
3rd place - Declan Westphal

Lowrey Junior High School, Dearborn

1st place - Malak Ali

Ludington Area Catholic School, Ludington

1st place - Carissa Scheckel
2nd place - Sophia Grierson
3rd place - Cian O'Brien

Luther L. Wright Junior-Senior High School, Ironwood

1st place - Emily Martinson
2nd place - Dezsirae Schueler
3rd place - Brodie Ellsworth

Mackinaw City Public Schools, Mackinaw City

1st place - Anna Julian
2nd place - Britanya Clayton
3rd place - Cooper Whipkey

Mancelona Middle School, Mancelona

1st place - Ryenn Farabaugh

Manistee Catholic Central School, Manistee

1st place - Kaylyn Johnson
2nd place - Ashley VanAelst
3rd place - Abigail Logan

Manistee Middle School, Manistee

1st place - Phillip Scheffler
2nd place - Aubrey Anderson
3rd place - Robert Schmidt

Manton Middle School, Manton

1st place - Teagin Moffit
2nd place - Rachel Kongeal
3rd place - Amornin Lutke

Maple Valley Jr. High School, Vermontville

1st place - Jessica Steury
2nd place - Ethan Boldrey
3rd place - Ashton Ripley

PARTICIPATING SCHOOLS *and* LOCAL WINNERS

Mar Lee School, Marshall

1st place - Piper Balmer
2nd place - David Wallace
3rd place - Karlie Gould

Marcellus Middle/High School, Marcellus

1st place - Gabriella High
2nd place - Estevan Rodriguez
3rd place - Maddie Smith

Marlette Jr./Sr. High School, Marlette

1st place - Ava Wilkinson
2nd place - Elysabet Santiago
3rd place - Logan Milligan

Marquette Seventh-Day Adventist School, Negaunee

1st place - Sadie Hildebrand

Marysville Middle School, Marysville

1st place - Ella Webb
2nd place - Syrina Wisner
3rd place - Meghan Winston

Mason County Eastern Junior/Senior High, Custer

1st place - Kaitlyn Mickevich
2nd place - Hannah Winegar
3rd place - Vada Malstrom

McBain Rural Agricultural Schools, McBain

1st place - Analiese Fredin
2nd place - Aaryn VanBrocklin
3rd place - Elizabeth Martin

Mendon Middle School, Mendon

1st place - Lauren Schabes
2nd place - Alexis Ames
3rd place - Rosa Argueta

Merrill Middle School, Merrill

1st place - Sawyer Jordan
2nd place - Brooke Breasbois
3rd place - ReAnna Stopjik

Mesick Middle School, Mesick

1st place - Lorelai Albertson
2nd place - Mia Roby
3rd place - Fabian Martinez

Michigan Islamic Academy, Ann Arbor

1st place - Ahmed Haider
2nd place - Huda Khan
3rd place - Salma Elsaïd

Michigan Math & Science Academy, Warren

1st place - Makayla Jenkins
2nd place - Alana Bell
3rd place - Alisha Jaman

Milan Middle School, Milan

1st place - Savannah Kisselburg
2nd place - Justin Yarger
3rd place - Katelyn Lindemann

Milwood Middle School, Kalamazoo

1st place - Anna Edlefson
2nd place - Olivia Polderman
3rd place - Sierra Armstrong

Mio-AuSable Junior High School, Mio

1st place - Tyler Obermiller
2nd place - Liberty Harper
3rd place - David Rickett

Moline Christian School, Moline

1st place - Anna Huitema
2nd place - Alea Winkle
3rd place - Hannah Scholten

Montabella Middle School, Blanchard

1st place - Sadie Quackenbush
2nd place - Lily Lobert
3rd place - Ella Kotenko

Most Holy Trinity School, Fowler

1st place - Faith Phillips
2nd place - Emma Riley
3rd place - Drew Armbrustmacher

PARTICIPATING SCHOOLS *and* LOCAL WINNERS

Muskegon Catholic Central Middle School, Muskegon

1st place - Claire LaVigne
2nd place - Mackenna Pratt
3rd place - Mara Long

Nellie B. Chisholm Middle School, Montague

1st place - Maisie Schultz
2nd place - Katherine Nuttall
3rd place - Sophia Brewer

New Bedford Academy, Lambertville

1st place - Sarah Turvey
2nd place - Katelyn Rable
3rd place - Leah High

Newaygo Middle School, Newaygo

1st place - McCaiden Rienstra
2nd place - Iris Herrera
3rd place - Grace Painter

North Dickinson School, Felch

1st place - Caidyn MacFadyen
2nd place - Siera Derke
3rd place - Samantha Lucas

North Pointe Christian Middle School, Grand Rapids

1st place - Aleena Vande Vegte
2nd place - Gibson Adema
3rd place - Heidi Brandt

North Rockford Middle School, Rockford

1st place - Lucas Orlebeke
2nd place - Kate Dulak
3rd place - Kara Gordon

Northview SDA School, Cadillac

1st place - Ella Schwartz

Norway Vulcan Area School, Norway

1st place - Braedan Bal
2nd place - Kyle Napientek
3rd place - Riley Vivio

Novi Christian Academy, Novi

1st place - Kaelen Stewart
2nd place - Rylie Madison
3rd place - Ashton Dubuc

Novi Middle School, Novi

1st place - Mya Vuljaj
2nd place - Laila Crawley
3rd place - Deniz Soysal

O.J. DeJonge Junior High, Ludington

1st place - Nathan Biggs
2nd place - Kaylee Malt
3rd place - Jada Lucas

Oakland Christian School, Auburn Hills

1st place - Lauren Lindsey
2nd place - Gabriella Yatooma
3rd place - Marlena Munch

Olivet Middle School, Olivet

1st place - Jacob Waffle
2nd place - Hogan McCleary
3rd place - Bryce Heisler

Onekama School, Onekama

1st place - Grace Servinski
2nd place - Johnathan DeVoll
3rd place - Hanaa Fraly

Our Lady of Lake Huron School, Harbor Beach

1st place - Tori Hurren
2nd place - Nichole Gornowich
3rd place - Regan Emming

Our Lady of Sorrows Catholic School, Farmington

1st place - Salvatore Simon
2nd place - Isabella Jappaya
3rd place - Viviana Kindseth

Our Lady of the Lakes Middle School, Waterford

1st place - J. Holt Ware, Jr.
2nd place - Alison Anthony
3rd place - Natalie Llewellyn

PARTICIPATING SCHOOLS *and* LOCAL WINNERS

Our Lady of Victory School, Northville

1st place - Nathan Hooker
2nd place - Joseph Watson
3rd place - Devyn McGow

Our Lady Queen of Martyrs School, Beverly Hills

1st place - Kathryn Byrne
2nd place - Michelle Hickey
3rd place - Arthur McCarthy

Our Lady Star of the Sea School, Grosse Pointe Woods

1st place - Nick Fleming
2nd place - Lauryn Rendzikowksi
3rd place - Eryn Cosgrove

Our Savior Lutheran, Lansing

1st place - Samuel Shuler
2nd place - Evy Cummins
3rd place - Brady Rush

Our Savior Lutheran School, Grand Rapids

1st place - Colin Carlson
2nd place - Nathanael Bell
3rd place - Trenton Rembert

Our Shepherd Lutheran School, Birmingham

1st place - Isabelle Aquilina
2nd place - Jeremiah Henry
3rd place - Max Vollmert

Ovid-Elsie Junior High, Elsie

1st place - Faith Rogers
2nd place - Gavin Confer
3rd place - Amelia Hibbler

Owendale-Gagetown Area School, Owendale

1st place - Allison Haldane
2nd place - Emily Schultz
3rd place - Amber Haldane

Owosso Middle School, Owosso

1st place - Mya Carie
2nd place - Abby Dryer
3rd place - Kate Grinnell

Oxford Middle School, Oxford

1st place - Kyle DiMalanta
2nd place - Adnan Khambaty
3rd place - Sarah Kollenberg

Parchment Middle School, Parchment

1st place - Hayley Betterly
2nd place - Will Kovi
3rd place - Kate Roelof

Parker Middle School, Howell

1st place - Audrey Davey
2nd place - Aiden Niemiec
3rd place - Ally Johnson

Parkway Christian School, Sterling Heights

1st place - Anna Shea
2nd place - Aimee Greenwood
3rd place - Audrey Hosmer

Patrick Henry Middle School, Woodhaven

1st place - Cara Creutz
2nd place - Ramsha Virk
3rd place - Mehak Chohan

Peace Lutheran School, Livonia

1st place - Natalie Malczyk
2nd place - Elisabeth Kenworthy

Peace Lutheran School, Saginaw

1st place - Ethan Rauschert
2nd place - Gavin Girard
3rd place - Keagan Gerow

Pellston Middle School, Pellston

1st place - Emily Coffell
2nd place - Maddison Myroniuk
3rd place - Zoie Paquet

Petoskey Middle School, Petoskey

1st place - Michael Denhoff
2nd place - Will Scott
3rd place - Jackson Jonker

PARTICIPATING SCHOOLS *and* LOCAL WINNERS

Pewamo-Westphalia Junior High, Westphalia

1st place - Melissa Bernal-Ponce

Pinconning Area Middle School, Pinconning

1st place - Joslynn Humphrey

2nd place - Alex Gonzalez

3rd place - Elaina Huiskens

Plymouth Christian Academy, Canton

1st place - Chiney Anwunah

2nd place - Lana Burger

3rd place - Taylor Janigian

Plymouth Christian High School, Grand Rapids

1st place - Olivia Knibbe

2nd place - Melanie TenElshof

3rd place - Olivia Dykema

Portage West Middle School, Portage

1st place - Joseph Beuker

2nd place - Zoe Whelham

3rd place - Kanani Carpenter

Portland Middle School, Portland

1st place - Gabriel Parker

Powell Middle School, Washington

1st place - Grace Yaklin

2nd place - Rebecca Hoder

3rd place - Lexie Ponce

Prairie Baptist School, Scotts

1st place - Emma Gibson

2nd place - Rebecca Gray

3rd place - Nathan Kammeraad

Reach Charter Academy, Roseville

1st place - Caitlyn Eddings

2nd place - Dekyra Stinson

3rd place - Asiah Hooper

Reformed Heritage Christian, Kalamazoo

1st place - Melanie Hoeksema

2nd place - Victoria VandeGiessen

Resurrection School, Lansing

1st place - Clare Lavagnino

2nd place - Peter Dudley

3rd place - Ava Fountain

Riverside Middle School, Grand Rapids

1st place - Brandon Bechtold

2nd place - Gloria Tapia

3rd place - Malayah Garrison

Rogers City Area Schools, Rogers City

1st place - Isabella Pitts

2nd place - Lily Clement

3rd place - Niya Hoffman

Romeo Middle School, Romeo

1st place - Brikelle Berger

2nd place - Makayla Pedrick

3rd place - Maxxin Guinn

Rudolf Steiner School of Ann Arbor, Ann Arbor

1st place - Joey Lopez

Ruth Fox Middle School, North Branch

1st place - Ethan Mercer

2nd place - Isabella Duckert

3rd place - Kara Winslow

Sacred Heart Academy, Mt. Pleasant

1st place - Samantha Reid

2nd place - Jacob Pickens

3rd place - David Hunter

Sacred Heart School, Dearborn

1st place - Keira Nadolsky

2nd place - Adam Saleh

3rd place - Gabriel Sikora

Saginaw Arts and Sciences Academy, Saginaw

1st place - Ethan Williams

2nd place - Joseph Crachiola

3rd place - Veena Bulusu

PARTICIPATING SCHOOLS *and* LOCAL WINNERS

Saint Thecla Elementary School, Clinton Township

1st place - Kate Gentry
2nd place - Dean Oakie
3rd place - Adrianna Lucido

Salem Lutheran School, Owosso

1st place - Grace Perry
2nd place - LJ Johnson

Saline Middle School, Saline

1st place - Spencer Lynn
2nd place - Grace Johnson
3rd place - Max Watkins

Sandusky High School, Sandusky

1st place - Kiera Waligorski
2nd place - Jozlen Brinker
3rd place - Amelia Huysentruyt

Schoolcraft Middle School, Schoolcraft

1st place - Remy Kasten
2nd place - Abigail Curtis
3rd place - Catherine Wright

Scranton Middle School, Brighton

1st place - Ella Reynolds
2nd place - Parker Alexander
3rd place - Jennifer Formica

Shelby Middle School, Shelby

1st place - Briseida Brito
2nd place - Kassie Bisard
3rd place - Lexis Vega

Shepherd of the Lakes Lutheran School, Brighton

1st place - Natalie Danko
2nd place - Payton VanDeven
3rd place - Abigail Kraft

Simpson Intermediate School, Flat Rock

1st place - Omar Muheisen
2nd place - Peyton Mysliwicz
3rd place - Brianna Raetzl

South Pointe Scholars, Ypsilanti

1st place - Michael Theisen
2nd place - Kailah Sanderson
3rd place - Kaleigh Edwards

Spiritus Sanctus Academy, Plymouth

1st place - Anthony Pucillo
2nd place - Elizabeth Putlock
3rd place - Owen Dorweiler

Spring Lake Junior High School, Spring Lake

1st place - Abigail Uganski
2nd place - Grayson Carpenter
3rd place - Eli Wentz

Springport Middle School, Springport

1st place - Tori Wilson
2nd place - Chase Caudill
3rd place - Kadence Nelson

SS. Peter and Paul School, Ionia

1st place - Paul Meyer
2nd place - Samuel Meyer
3rd place - Jules Weller

St. Mary, Charlotte

1st place - Nick Tennes
2nd place - Jillian Nowlan
3rd place - Brooke Buggia

St. Anselm School, Dearborn Heights

1st place - Yasmina Fadlallah
2nd place - Julian Djurasaj
3rd place - Oswaldo Nava

St. Anthony of Padua School, Grand Rapids

1st place - Randle Kado
2nd place - Gianna Hathaway
3rd place - Margaret McKeiver

St. Augustine Catholic School, Kalamazoo

1st place - Alexandra O'Brien
2nd place - Niklas Johansson
3rd place - Sarah Kwapis

PARTICIPATING SCHOOLS *and* LOCAL WINNERS

St. Augustine School, Richmond

1st place - Luke Horlocker
2nd place - Abigail Hoppe
3rd place - Daniel Redlawski

St. Charles Borromeo Catholic School, Coldwater

1st place - Brysen Tappenden
2nd place - Manny Ortiz
3rd place - Ethan Woodcox

St. Charles School, Greenville

1st place - Sophie Holmes
2nd place - Fox DeWitt
3rd place - Megan Lindeman

St. Charles School, Newport

1st place - Emerson Cinglie
2nd place - Riley Mitchell
3rd place - Daniel Ozog

St. Clair Middle School, St. Clair

1st place - Xavier Schoen
2nd place - Molly Wiegand
3rd place - Sophia Smith

St. Clare of Montefalco School, Grosse Pointe Park

1st place - Kamryn Pearson
2nd place - Blake Hern
3rd place - Jaxson Graham

St. Edith School, Livonia

1st place - Chris Cameron
2nd place - Celina DiPonio
3rd place - Emma Wollenweber

St. Elizabeth Area Catholic School, Reese

1st place - Rachel Sirianni
2nd place - Ashley Stuart
3rd place - Ashlyn Wolschleger

St. Fabian Catholic School, Farmington Hills

1st place - Kayla Yaldo
2nd place - James Tringale
3rd place - Katie Kowalyk

St. Francis of Assisi School, Ann Arbor

1st place - Kemi Bailey
2nd place - Isabeli Buendia
3rd place - Aisling Brannock

St. Francis Xavier Catholic School, Petoskey

1st place - Audrey Gietzen
2nd place - David Johnston
3rd place - Nate Thomas

St. Gerard School, Lansing

1st place - Brian Magaswaran
2nd place - Sophia Elliot
3rd place - Zee Simpson

St. Joan of Arc School, St. Clair Shores

1st place - Emma Miller
2nd place - Grace Colombo
3rd place - Mia Stephanoff

St. John Lutheran School, Bay City

1st place - Hannah Soule
2nd place - Travis Scharich
3rd place - Cameron Jacobs

St. John Lutheran School, Fraser

1st place - Declan Greene
2nd place - Maya Pelletier
3rd place - Daniel Morris

St. John Lutheran School, Rochester

1st place - Anna Bochenek
2nd place - Sarah Scharfenberg
3rd place - Michael Schultz

St. John Lutheran School, Rogers City

1st place - Brianne Alexander
2nd place - Alyssa Hein
3rd place - Morgan Bruing

St. John Vianney Catholic School, Flint

1st place - Jude Streby
2nd place - Hudson Mazurek
3rd place - Isabel Tosto

PARTICIPATING SCHOOLS *and* LOCAL WINNERS

St. John Vianney Catholic School, Wyoming

1st place - Amelia Deibis
2nd place - Caleb Cook
3rd place - Allie Coppock

St. John's Lutheran School, Bay City

1st place - Tyler Berchem
2nd place - Gabe Smith
3rd place - Christian Novellino

St. John's Lutheran School, Westland

1st place - Samantha Emery
2nd place - Colin Last

St. Joseph Catholic School, Erie

1st place - Aleigha Parrack
2nd place - Mallory Dietsch
3rd place - Wade Joseph

St. Joseph Catholic School, Howell

1st place - Rachel Luomala
2nd place - Emma Luomala
3rd place - Kylie Steffee

St. Joseph School, Lake Orion

1st place - Alana Scolari
2nd place - Alexis Kuyoth
3rd place - Elena Moore

St. Joseph School, West Branch

1st place - Sierra Grezeszak
2nd place - Zachary Fernelius
3rd place - Raina Bonus

St. Lawrence School, Utica

1st place - Joseph Iacona
2nd place - Zachary Femminineo
3rd place - Caroline Weir

St. Lorenz Lutheran School, Frankenmuth

1st place - Abbi Peterson
2nd place - Amelia Schmitt
3rd place - Emily Techentien

St. Mary / McCormick Catholic Academy, Port Huron

1st place - Sylvie Schrader
2nd place - Sharon Ward
3rd place - Isabella Locricchio

St. Mary Cathedral School, Gaylord

1st place - Alivia Zaremba
2nd place - Emma Glasby
3rd place - Ava Schultz

St. Mary Catholic School, Pinckney

1st place - Miranda Hall
2nd place - Zach deBeauclair
3rd place - Hope Bezzeg

St. Mary School, Mt. Clemens

1st place - Samantha Benford
2nd place - Jack Cook
3rd place - Nina Olivieri

St. Mary School, Spring Lake

1st place - Zeb James
2nd place - Robyn Hunt
3rd place - Maddox Schaner-Follett

St. Matthew Lutheran School, Walled Lake

1st place - Megan Tiedje
2nd place - Madeline Tinskey
3rd place - Carson Millspaugh

St. Michael Lutheran School, Portage

1st place - Layla Wallace

St. Michael Lutheran School, Richville

1st place - Hunter Krause
2nd place - Hannah Reinhardt
3rd place - Gavin Haley

St. Michael Lutheran School, Wayne

1st place - Natalie Smith
2nd place - Adam Rakovalis
3rd place - Miriam Ruth

PARTICIPATING SCHOOLS *and* LOCAL WINNERS

St. Michael School, Livonia

1st place - Abigail Koch
2nd place - Lauren Smiley
3rd place - Gianna Schubert

St. Monica Catholic School, Kalamazoo

1st place - Nina Husovska
2nd place - Sam Kerby
3rd place - Olivia Ashton

St. Patrick School, Ada

1st place - Andy Dzik
2nd place - Gracie Cooper
3rd place - Alyssa Spanbauer

St. Patrick School, Carleton

1st place - Madeleine DeSana
2nd place - Madison Bruck
3rd place - Mackenzie Niedermeyer

St. Patrick School, White Lake

1st place - Madeleine Schouman
2nd place - Katie Leuker
3rd place - Aidan Kinsella

St. Paul Catholic Elementary School, Grosse Pointe Farms

1st place - Lynne Romanelli
2nd place - Noah Stiyer
3rd place - Alex English

St. Paul Catholic School, Owosso

1st place - Olivia Savage
2nd place - Tyler Hufnagel
3rd place - Katherine Haun

St. Paul Lutheran School, Bay City

1st place - Max Behmlander
2nd place - Maggie Behmlander
3rd place - Chessa Bourdow

St. Paul Lutheran School, Millington

1st place - Weston Reinig
2nd place - Levi Ostrander
3rd place - Aaron Trask

St. Paul Lutheran School, Stevensville

1st place - Zachary Uhrik
2nd place - Paige Martin
3rd place - Natalie Ritter

St. Paul's Lutheran, Ann Arbor

1st place - Hannah Schultz
2nd place - Michael Varvara
3rd place - Benjamin Orlando

St. Paul's Lutheran School, Saginaw

1st place - Greta Kopp
2nd place - Willaim Eubank
3rd place - Mya LaGalo

St. Peter Lutheran School, Eastpointe

1st place - Skylar Ehresman
2nd place - Jacob Seeburger
3rd place - Samantha Robinson

St. Peter Lutheran School, Hemlock

1st place - Karissa Hill
2nd place - Adam Beyersdorf
3rd place - Ryleigh Sullivan

St. Peter Lutheran School, Macomb

1st place - Anthony Morga
2nd place - Emily Barker
3rd place - Lillian Burke

St. Pius X Catholic School, Flint

1st place - Vincent Mathew
2nd place - Edith Pendell
3rd place - Lana Elia

St. Pius X School, Southgate

1st place - Patrick Guentner
2nd place - Liliana Avis-Lopez
3rd place - Joseph Sawicki

St. Regis School, Bloomfield

1st place - Grace Stenger
2nd place - Catherine DuBay
3rd place - Ava Gorga

PARTICIPATING SCHOOLS *and* LOCAL WINNERS

St. Robert School, Flushing

1st place - Marissa Cipriani
2nd place - Caelen Meuhlen
3rd place - Andy O

St. Stanislaus School, Dorr

1st place - Megan Williams
2nd place - Anna Fein
3rd place - Joe Murphy

St. Stephen Catholic School, East Grand Rapids

1st place - Reilly Stay
2nd place - Yasmine Meza
3rd place - Sam Hoekstra

St. Stephen Lutheran School, Adrian

1st place - Caleb Brockway
2nd place - Dakota Schlorf
3rd place - Drew Wiedyk

St. Stephen School, New Boston

1st place - Emma Randles
2nd place - Leonard Fritz
3rd place - Elsie Bodary

St. Thomas the Apostle School, Grand Rapids

1st place - Michael App
2nd place - Mary Clare Olive
3rd place - Lucy Wadaga

St. Valentine School, Redford

1st place - Kyle Butler
2nd place - Aleah Patton
3rd place - Jaxon Baehr

St. William Catholic School, Walled Lake

1st place - James Dulzo
2nd place - Luke Collias
3rd place - Madeline Lally

Standish-Sterling Junior High, Standish

1st place - Rylee Bentley
2nd place - Isabelle Begres
3rd place - Kaydryn Kraska

Stanton Township Public Schools, Atlantic Mine

1st place - Madalynne Collins

Stephenson Middle School, Stephenson

1st place - Evalyn Labs
2nd place - Taylor Anger
3rd place - Trina Bedgood

Sturgis Middle School, Sturgis

1st place - Ian Earl
2nd place - Evelyn Cruz
3rd place - Olivia Sudduth

Swan Valley Middle School, Saginaw

1st place - Rylei Muter
2nd place - Rachel Resio
3rd place - Makilynn Berden

Tahquamenon Area Schools, Newberry

1st place - Rachel Knoertzer
2nd place - Lola Depew
3rd place - Mackenzie Dunbar

Tawas Junior High School, Tawas City

1st place - Madison Burgess
2nd place - Miranda Nickell
3rd place - Stephan Neiser

Tekonsha Middle School, Tekonsha

1st place - Olivia Shapow
2nd place - Taylor Sayles
3rd place - Collin Hagedorn

The Chatfield School, Lapeer

1st place - Megan Essenmacher
2nd place - Cassie Verellen
3rd place - Lauren Johnson

The Midland Academy, Midland

1st place - Alexandria Budnick
2nd place - Emily Saladine
3rd place - Kiara Kiely

PARTICIPATING SCHOOLS *and* LOCAL WINNERS

Thompson Middle School, Southfield

1st place - J'Prince'Ce'A Simpson
2nd place - Anthony Borum
3rd place - Joel Justice

Thurston Middle School, St. Charles

1st place - Ava Morse
2nd place - Brooklyn Fear
3rd place - Aidan Kelley

Timberland Charter Academy, Muskegon

1st place - JaifLinia Oliver
2nd place - DeAsha Collins
3rd place - Dontell Coleman

Traverse City Christian School, Traverse City

1st place - Taylor Tebben
2nd place - Ava Wendel
3rd place - Brienna Slikkers

Traverse City West Junior High School, Traverse City

1st place - Anna Sperry
2nd place - Ben Doriot
3rd place - Henrik Buttleman

Trinity Lutheran School, Bay City

1st place - Sofia Morrone
2nd place - Mallory Harrelson
3rd place - Morgan Schwanbeck

Trinity Lutheran School, Berrien Springs

1st place - Jaebie Camacho
2nd place - Sarah Adams
3rd place - Tori Johnson

Trinity Lutheran School, Clinton Township

1st place - Kylie D'Andrea
2nd place - Kaitlyn Olivares
3rd place - Benjamin Hardy

Trinity Lutheran School, Monroe

1st place - Merin Merkle
2nd place - Isabella Cicero
3rd place - Evelyn Short

Trinity Lutheran School, Paw Paw

1st place - Hunter Trumbull
2nd place - Philip Gowell
3rd place - Gavin Cole

Trinity Lutheran School, Reed City

1st place - Olivia Moore
2nd place - Rachel Van Syckle
3rd place - Kaiden Burgess

Trinity Lutheran School, Reese

1st place - Nicole Raymond
2nd place - Emma Wendland
3rd place - Joel Laursen

Trinity Lutheran School, St. Joseph

1st place - Audra Cuchinski
2nd place - Gabriella Wiskow
3rd place - Cheyenne Bridgman

Trinity Lutheran School, Traverse City

1st place - Emily Rasmussen
2nd place - Daniale Lakanen
3rd place - Kenneth Gryc

Trinity Lutheran School, Utica

1st place - April Alexander
2nd place - Noah Felten
3rd place - Bradley Teeple

Triumph Academy, Monroe

1st place - Madison Cregar
2nd place - Jude Stamper
3rd place - Ashley Ray

Union City Middle School, Union City

1st place - Kyla Burdick
2nd place - Sydney Fraley
3rd place - Tyler McCowan-Stevens

Unionville-Sebewaing Area Middle School, Sebewaing

1st place - Carson Holland
2nd place - Emily Faber
3rd place - Jailyn Zuzga

PARTICIPATING SCHOOLS *and* LOCAL WINNERS

Universal Learning Academy, Westland

1st place - Reham Althalemi
2nd place - Anandita Khaliza
3rd place - Aaliyah Awada

University of Detroit Jesuit Academy & High School, Detroit

1st place - Myles de Jongh
2nd place - Todd Perkins
3rd place - Andrew English

Verona Mills Elementary School, Bad Axe

1st place - Xavier Sands
2nd place - Logan Kanaski
3rd place - Aleigha Krueger

Vicksburg Middle School, Vicksburg

1st place - Allison Bowlds
2nd place - Elizabeth Bonds
3rd place - Vanessa Kelly

Waldon Middle School, Lake Orion

1st place - Angelina Filias
2nd place - Lily Rasbach

Walker Charter Academy, Walker

1st place - Nolan Droski
2nd place - Ava Bazuin

Walkerville Middle School, Walkerville

1st place - Elizabeth Tebbetts
2nd place - Isabella Storm
3rd place - Henrik Quist

Warner Middle School, Farmington Hills

1st place - Abbey Gray
2nd place - Nidhi Mistry

Warrendale Charter Academy, Detroit

1st place - Kaitlyn Jordan
2nd place - Oluwakorede Onakanmi
3rd place - Grace Ashaolu

Washtenaw Christian Academy, Saline

1st place - Jaslynn Thomas
2nd place - Amaris Sandu
3rd place - Joshua Herman

Wayland Union Middle School, Wayland

1st place - Summer Morrison
2nd place - Mahala Wierenga
3rd place - Clara Hawley

West Hills Middle School, West Bloomfield

1st place - Alexa Kessler
2nd place - Rachel Berris
3rd place - Elihaj Cook

West Iron County Middle School, Iron River

1st place - Natalie Pigeon
2nd place - Gracie Mylchreest
3rd place - Alyssa Johnson

West Middle School, Plymouth

1st place - Ambreen Sidhu
2nd place - Jenna Badger
3rd place - Sofia Poulos

Western Michigan Christian High School, Norton Shores

1st place - Kendal Young
2nd place - Hannah Woller
3rd place - Sophie Hendrie

Western Middle School, Auburn

1st place - Alyssa Burger
2nd place - Hannah Beardsley
3rd place - Katie Mullin

White Middle School, Allegan

1st place - Titus Smith
2nd place - McKenna Morrie
3rd place - Grace Clearwater

White Pine Middle School, Saginaw

1st place - Kennedi Thomas
2nd place - Carlos Lopez
3rd place - David Walsh

PARTICIPATING SCHOOLS *and* LOCAL WINNERS

Whitefish Township Community Schools, Paradise

1st place - Dominic Nalette

Wilkinson Middle School, Madison Heights

1st place - Aneta Boutros

Williamston Middle School, Williamston

1st place - Julia Kruger

2nd place - Isabelle Holden

3rd place - Jessey Adams

Woodland School, Traverse City

1st place - Kadia Bielaczyc

2nd place - Sadie Smith

3rd place - Ella Walter

Yale Junior High School, Yale

1st place - Jordyn Williams

2nd place - Julia MacDonald

3rd place - Brooklyn Bartmanski

Zion Christian School, Byron Center

1st place - Alex VandenToorn

2nd place - Alayna Leestma

3rd place - Morgan Schipper

Zion Lutheran School, Auburn

1st place - Sawyer Whalen

2nd place - Faith Hurst

3rd place - Chloe Wittbrodt

Zion Lutheran School, Bay City

1st place - Farrah Hodgkinson

2nd place - Paige Jurik

3rd place - Analece Beam

Zion Lutheran School, Harbor Beach

1st place - Brittany Scoviak

2nd place - Aubri Layer

3rd place - Noelle Rick

2018-'19 AGENT PARTICIPATION

AGENTS STEVE ROBAK, RACHEL LEVINE, JIM MCDANIELS, JOE GABRIELE AND ERIC ZYBER WITH DON SIMON AND MATT TAYLOR

AGENT JIM MCDANIELS

AGENT ERIC ZYBER

The following **79 agents**, 106 Michigan schools had the privilege of being sponsored by an agent during last year's essay contest.

The agents in red on the following page were sponsors for **6 of the 10 top ten** statewide student winners during the 2018-'19 contest year.

There are several reasons why you should consider being sponsored by your local Farm Bureau Insurance agent.

- The agent, serves as the go-between with the school and the Farm Bureau corporate office.
- An agent sponsor will sign up the school, forward completed essays to the Farm Bureau corporate office for judging, and present awards to local winners.
- The agent will pay for the cost associated with adding the 1st place school winners name to the school plaque.
- Your name is connected with an effective, well-respected educational program.
- We are pleased to announce that again this year, if your school has a top ten statewide winner and has been sponsored by a Farm Bureau Insurance agent, your school will receive an additional \$500!

Contact your local Farm Bureau Insurance agent for sponsorship or contact lfedewa@fbinsmi.com for an agent near you.

Agents with top ten Winners appear in **Red** and agents who sponsored multiple schools appear in **bold**

John Aird

Bill Angerbrandt

Tim Barry

Tony Beachler

Michael Bennett

Steve Berg

Ryan Blanchett

Krista Brickner

Tammy Brown

Wayne Brown

Kim Butcher Tacey

Jacey Carner

Andrew Ceo

Barbara Costello

John Crinnion

Rich Dagenais

Lynn Denton

Kate DeRue

Bradley Dobberstein

Colleen Dyer

Rick Eder

Brian Edwards

Steve Ellis

Scott Fair

Joe Gabriele

Tony Gaideski

Tracy Germain

Wayne Golden

Mike Hall

Michael Hayes

Ron Hicks

Jerrid Hisler

Marcus Huisman

Reggie Ignash

Jill Irish

John Jaboro

Casey Jahn

Carl Jefts

Rick Jensen

Larry Johnson

Randy Kenney

Steven Kinney

Josh Klee

Kaleb Klotz

Matt Knizacky

Deborah Kroswek

David Landheer

Ron Lapland

Dan Lee

Heather LeSage

Rachel Levine

Carlos Lozano

Richard Mackie

Randy McCoy

Jim McDaniels

Pat McGuire

Mike Neely

Jeff Neumann

Kelly Obenauf

Kim Phillips

John Pistulka

Pete Quakkelaar

Steve Robak

Denny Roy

Marty Rudlaff

Diane Rzeppa

Scott Sanders

Jeremy Schultz

Joe Schultz

Melissa Schultz

Angela Shannon

Brian Songer

Dalton Stanage

Carol Theile

Jessica Thompson

Michael Vereecke

Ryan Welsner

Gary Wery

Eric Zyber

**FOR MORE INFORMATION,
PLEASE CONTACT:**

**Lisa Fedewa
Farm Bureau Insurance
lfedewa@fbinsmi.com
(517) 679-5411**

**
FARM BUREAU
INSURANCE®**

A Company