

I was getting the sickest, cruelest
messages on a social media website
named ask.fm....they said they would
come to my house and murder me
if I didn't commit suicide by Christmas.
Colby Guy, Watson B. Duncan Middle School

Am I really that different
than you?
Is being different a crime,
or rather something we should
embrace in each other?

Chad-Aaron Walker, Western Pines Middle School

DO THE UNUSUAL DO THE WRITING DO THE UNUSUAL

I know what it's like to have a mother and
father who's been in the Dept. of Corrections
for domestic violence. My mother went to jail
several times for defending herself against my
father....I focus on changes my mother made to
break the cycle of domestic violence in our family.
Being brave enough to finally move on with her
life and removing herself out of a bad situation
and a bad environment.

Zakiya Hobbs, John F. Kennedy Middle School

NATIONAL CAMPAIGN TO STOP VIOLENCE

DO THE WRITE THING CHALLENGE

2015 PALM BEACH COUNTY

Do the Write Thing Challenge provides middle school students with an opportunity to examine the impact of violence on their lives and communicate in writing what they can personally do to stop violence.

The program involves a classroom discussion and a "Challenge" to answer three questions in written form:

**How has youth violence affected my life?
What are the causes of youth violence?
What can I do to reduce youth violence?**

The goal of the program is to reduce violence in homes, schools and neighborhoods by encouraging students to make a personal commitment to do something about this problem.

Complete information about the national program is available online at www.dtwt.org and the local program at www.dothewritethingpalmbeach.com.

There are 36,620 students enrolled in 34 Palm Beach County district public middle schools. **27,093 students accepted the Do the Write Thing Challenge** and answered the three questions in writing. Many more participated in classroom discussions. 31 traditional schools had at least 50% of their students take the Challenge and they were eligible to advance their "Top 10" best student writings to the next level of judging. The top student from each of 3 fully participating alternative schools were also recognized. All 313 of these student writings are published in this book.

Since its inception, it is estimated that over a million students have participated in this Challenge and committed to do something about the problem of youth violence.

All of the entries in this book were read by multiple panels of volunteer judges who continued to narrow the field until 5 boys and 5 girls were chosen as the "Top 10" student finalists for Palm Beach County. The judges represent a cross section of Palm Beach County educators, prosecutors, criminal defense lawyers, parents, law enforcement officers and judicial leaders who are committed to solving the problem of violence in our community. We are grateful to all of the judges who contributed their wisdom and a considerable amount of time to read and select the best entries.

We are privileged to send one boy and one girl as guests of the local committee to serve as Ambassadors from Palm Beach County in the national recognition ceremony this summer. They will join other Do the Write Thing Ambassadors from across the country and meet with national leaders to address the problems of youth violence.

Do the Write Thing Challenge was established by the National Campaign to Stop Violence (NCSV) and is administered by the national office and by the local steering committee in each participating region. NCSV encourages individuals and businesses to make a difference in the lives of young people. If you would like to help NCSV with your time or resources, please contact the National Campaign to Stop Violence at

2021 Massachusetts Avenue,
NW, Washington, DC 20036.
Telephone: 202-293-4483 or
800-256-0235.

Bill Bone, Esq.

You can contact the local steering committee through its chairman, Bill Bone, Esq., at 550 South Quadrille Boulevard, West Palm Beach, FL 33401. Telephone: 561-832-0623.

The following localities are currently active in Do the Write Thing Challenge:

Los Angeles, CA; Colorado; West Palm Beach, Miami, FL; Atlanta, GA; Chicago, IL; Boston, MA; Detroit, MI; Helena, MT; Las Vegas, NV; Newark, NJ; New York; Charlotte, NC; Harrisburg, Philadelphia, Pittsburgh, PA; Jackson, Memphis, TN; Austin, Beaumont, Brownsville, Corpus Christi, Dallas, El Paso, Houston, Odessa, San Antonio, Victoria, TX; Utah; Washington, D.C.; Milwaukee, WI.

DO THE WRITE THING CHALLENGE

2015 PALM BEACH COUNTY RECOGNITION CEREMONY

Kravis Center for the Performing Arts

Tuesday, May 5th, 2015

PROGRAM

BILL BONE, ESQ.

*Trial Lawyer with Larmoyeux & Bone
Palm Beach County Chairman, National Campaign to Stop Violence*

E. WAYNE GENT

Superintendent, Palm Beach County Schools

HONORABLE RIC BRADSHAW

Palm Beach County Sheriff

J. PEPE FANJUL, JR.

*Executive Vice President, Florida Crystals Corporation
Palm Beach County Sponsor*

ROBERT G. SIMSES, ESQ.

President and CEO, William H. Pitt Foundation, Palm Beach, Florida

HONORABLE RONALD ALVAREZ

Retired Palm Beach County Circuit Court Judge Juvenile Division

HONORABLE DAVE ARONBERG

State Attorney 15th Judicial Circuit Court, Palm Beach County

2015 DO THE WRITE THING VIDEO PREMIERE

*Palm Beach Film Institute, J. William Metzger, Chairman and the Youth Empowerment Center,
Dwayne Taylor, Producer, and his team of students.*

STAND UP . . . UNCHAIN THE WORLD

A Montage Performed by the Do The Write Thing Ensemble

Ensemble Performers:

Clifton Adams, Jeanine Gangloff, Delatoiya Goodman,
Courtney Poston, Justin Sims, Luis Ugarte

Created from the writings of:

Jadaya Bens-Burgess, Sabrina Berlinski, Edward "Scotty" Brooker,
Hailey Cartwright, Kevin Brian Clinton, Ben Cooper, Colby Guy,
Ethan Hardin, Jonah Jean-Baptiste, Lily Olsthoon, Lauren Ortega,
Jason Robiero, Asmaa Shabi, Zack Sheppard, Faith Southwick,
Taneria Tysinger, Matthew Valentine, Chad-Aaron Walker

The entire ceremony will be filmed for broadcast on The Education Network (T.E.N.) on Comcast Channel 234 and 235 at the end of the month.
T.E.N. is the television station for the School District of Palm Beach County. For broadcast times, contact the station at (561)738-2926.

PARTICIPATING MIDDLE SCHOOLS AND TOP 10 STUDENTS

Bak Middle School of the Arts

Sally Rozanski, Principal

Jennifer Oliver Gardner, Coordinator
Jadayah Bens-Burgess
Daisy Deutsch
Eleni Gibson
Jacob Isreal
Kinsey Pastore
Alex Shaw-Rodreguez
Ariana Soodeen
Elizabeth Tischuk
Sydni Torrero
Joseph Zibura

Boca Raton Middle School

Peter Slack, Principal

Jo Feller, Coordinator
Anthony Colandrea
Jason Frias
Trebian Kimmey
Sydney Levy
Stacy Marchini
Angela McCall
Juliette Naudot
Lily Olsthoorn
Magda Palej
Jordan Rosa

Carver Community Middle School

Kiwana Alexander-Prophete, Principal

Stephen Smith, Coordinator
Mike Wisgathe Fontus
Franco Fortune
Sabha Hammad
Kevens Jean Baptiste
Eugene Jones
Savannah Kane
Kate Lievonon
Yuelande Senatus
Sarah Severe
Jevon Timmons

Christa McAuliffe Middle School

Jeff Silverman, Principal

Penni Lee, Coordinator
Hunter Behrman
Kaitlyn Bradley
Ashley Dean
Rickey Duby
Jake Glitzer
Blake Harper
Hannah Landsberg
Abby Nussbaum
Annalisa Tran
Robert Wiehl

Congress Middle School

Denise O'Connor, Principal

DeeAnne Feulner, Coordinator
Steven Behar
Anna Berrios
Hailey Cartwright
Nafiah Choudhury
Romy-Lisa Daniel
Giana Gaetano
Anna Galicia
Dylan O'Dell
Zoe Prucien
Annie Wu

Conniston Middle School

Oscar Otero, Principal

Don N. Inscoe, Coordinator
Barbara Castro-Schell
Ethan Hardin
McCarty Hickman

Conniston Middle School con't

Jonah Jean-Baptiste
Paul McCue
Victoria Mitchell
Isabella Ostrowski
Juan Pacheco
Matthew Valentine
Thomas Volante

Crestwood Middle School

Stephanie Nance, Principal

Tracie O'Connor, Coordinator
John Barry
Rochelle Dennis
Isabella DiStefano
Bangine Estimable
Skylar Gray
Paige Kerchville
Dominic Lanni
Alvanna Liwanag
Jaz Pottinger
Grace Wishart

Don Estridge High Tech

Middle School

Laurie Riopelle, Principal

Annette Levine, Coordinator
Keyanah Alexis
Aaron Chau
Kevin Clinton
Shelby Godfrey
Jeanna Hadi
Catherine Hook
Skyler Hyman
Michael Lesh
Kyleigh Rachel
Jordan Stein

Eagles Landing Middle School

Cindy Chiapetta, Principal

Kendra Gremaux, Coordinator
Jackson Domenico
Hannah Loliyong
Jared London
Jacqueline Pinos
Marie Preuss
Ilana Richman
Josh Rosenthal
Crystal Schers
Austin Stein
Ben Terkiel

Emerald Cove Middle School

Eugina Smith-Feaman, Principal

Karen Franklin, Coordinator
Fletcher Albright
Alphonse Alfred
Amelia Campos
Nadia Chaudry
Francesca Etienne
Addison Fiorillo
Madilyn Gertsen
Socrates Ricetti
Sonya Smith-Tembe
Taylor Wvassell

Howell L. Watkins Middle School

Dr. Don Hoffman, Principal

Chris Rumsey, Coordinator
Falencia Aulibrice
Akeem Blake
Alesheia Daniels
Christ Dufour-Cordero
Tra'Khya Hayes
Sean LaVassaur
Malik Nelson

Howell L. Watkins Middle School con't

Diamond Philippe
Quincy Sasson
Asma'a Shalabi

Independence Middle School

Kathryn Koerner, Principal

Melinda Dzenutis, Coordinator
Aleida Cartagena
Lynea Cruz
Sydney Darden
Courtney Giang
Kate Kendrick
Maya Monson
Dhroov Patel
Amy Serrano
Gabriel Sosa
Caitlyn Turner

Jeaga Middle School

Kevin Gatlin, Principal

Lashonda Siddique, Coordinator
Evans Antoine
Delia Dabreu
Alex Escalante
Jannira Herrera-Juarez
Sean Martinez
Sakenya McGriff
Dawnelle Robinson
Rachel Starr
Brittany Stewart
Mikertha Zetrenne

John F. Kennedy Middle School

Corey Brooks, Principal

Marvin Beach, Coordinator
Chanel Cannon
Taneisha Graham
Derrious Harmon
Zakiya Hobbs
Nancy Joseph
Taivon Peddie
Samatha Powers
Felicity Rizzi
Taneria Tysinger
Alfred Williams

Jupiter Middle School

Colleen Iannitti, Principal

Derek Kervi, Coordinator
Mia Brunson
Izabella Buell
Isabelle Gonzalez
Nicole Ignatowicz
Delaney Johnson
Erin Kittelson
Christopher Migoya
Lauren Ortega
Sophia Riso
Adrianna Ruffo

Lake Shore Middle School

Shundra Dowers, Principal

Caroline Miller, Coordinator
Gerardo Albor
Angel Alfaro
Warnshara Butts
Mya Carey
David Carreon
Kindaejan Foster
Tajelia Green
Marquice Greer
Shelly Louis-Jeune
Fre'Nya Robinson

PARTICIPATING MIDDLE SCHOOLS AND TOP 10 STUDENTS

Lake Worth Middle School **Tanya Daniel, Principal**

Shannon Dyer, Coordinator
Samir Ahmed
Yohanan Bernard
Samantha Boutros
Diana Joseph
Lorena Maldonado
Aida Matias
Rafael Nunez
Julian Pascual
Sky Patterson
Melanie Rivas

Lantana Middle School **Edward Burke, Principal**

Jeannette Henrich-Utech, Coordinator
Jessica Baran
Victoria Boone
Martha Gaytan
Yuleysi Jimenez-Lopez
Alyson Marrero
Lisandra Medina
Stephanie Mendez
Autumn Perez
Jaciah Rashid
Sahadia Saintyl

LC Swain Middle School **James Thomas, Principal**

Lakeisha Nathan, Coordinator
Mackenzie Dariah
Matthew Escalera
Orande Francis
Joanne Frederic
Malik Hayes
Skarlet Jimenez-Tapia
Jasmine Kilian
Gabriel Patino
Emmanuel Toussaint
Kaitlyn Voitus

Okeeheelee Middle School **Dr. David Samore, Principal**

Frank Argain, Coordinator
Michael Cevallos
Jessica Hurtado
Yodeline Jean
Jacob Jones
Kenrice Levy
Sofia Manning
Richard Marcellin
Iftishamul Nihal
Jason Roblero
Sophie Sunderland

Omni Middle School **Gerald Riopelle, Principal**

Dennis Pfeil, Coordinator
Sabrina Berlinski
Edward Brooker
Hayley Cohen
Ben Cooper
Amanda Defeitas
Isabella Diaz
Alexis Gonzalez
Jeffrey Knight
Samantha Marks
Jenny NG

Osceola Creek Middle School **Nicole Daly, Principal**

Carn Aldoretta, Coordinator
Isaiah Drummer
Joshua Fletcher

Osceola Creek Middle School con't

Michael Rosario
Zack Sheppard
Joey Shipe
Arron Sturrock
Chasity Goodin
Kyteria Hamilton
Ariana Hoblin
Justice Sperruggia

Pahokee Middle School **Michael Aronson, Principal**

Sonia Soto-Granville, Coordinator
Jason Campbell
Ashanti Finney
Stephanie Garcia
Abigail Hernandez
Fabian Machaen
Teodoro Osegueda
Kayla Rivera
Jermaine Robeson
Emily Rodriguez
D'aujalonne Scarlett

Palm Springs Middle School **Sandra Jinks, Principal**

Jill Murray, Coordinator
Shelly Anyzeski
Kimberly Castro
Paola Cerna
Jhonny Martinez
Shiyanna McLoed
Maria Miguel
Harlin Orbe
Cassandra Pucein
Makayla Trinidad
Shayla Zamora

Polo Park Middle School **Ann Clark, Principal**

Craig Corsentino, Coordinator
Alyssa Angulo
Bryce Broackway
Jacob Ecker
Milan Jean-Louis
Arianna Mullings
Mohamedameen Osman
Lauren Shtogrin
Grace Skinner
Lucas Storey
Victoria Tarazona

Roosevelt Middle School **Jeff Pollard, Principal**

Melinda R. McCray, Coordinator
Ahnaf Bari
Jakorey Dunbar
Andino Nguyen
Justin Peith
Jerivonna Pryor
Samuel IV Rolle
Shivani Shah
Paola Soto-Perez
Zion Taylor
Amani Waugh

Tradewinds Middle School **Becky Subin, Principal**

Jennifer Blakeslee, Coordinator
Vanessa Castellano
Kendrick Hamon
Delilah Le
Aaron Piercy
Griselda Roman
Antonio Ruiz
Autumn Stanley

Tradewinds Middle School con't

Arianna Suarez-Ramades
Syre Williams
Tristan Young

Watson B. Duncan Middle School **Phillip D'Amico, Principal**

Martha Griffith, Coordinator
Christian Beine
Samantha Bigot
Kiera Brown
Jared Craig
Taylor DiTommaso
Tyler Gollin
Colby Guy
Delaney Nelson
Alexis Shuck
Riley Tanner

Wellington Landings Middle School **Blake Bennett, Principal**

Jennifer Cosolito, Coordinator
Jordan Fallan
Michael Greco
Karla Herrera
Natalia Insuasti
Bianca Lartitegui
Amanda Liu
Julie Petit-Frere
Cheyenne Robinson
Chynna Tackett
Charterria Wilson

Western Pines Middle School **Robert Hatcher, Principal**

Cheryl Sall, Coordinator
Janelle Barron
Casey Codelle
Katelynn Frontela
Rebekah Gilmer
Shelby Hatcher
Petriena Patterson
Valerie Rangel
Katerina Tsekhmayster
Chad Walker
Lewis Wilson

Woodlands Middle School **Jeff Eassa, Principal**

Carolyn Jackson, Coordinator
Taven Bowen
Timothy Carpenter
Teresa Casa
Caleb Cordes
Ethan Fayad
Lauren Hansel
Sara Morales
Halley Nuro
Faith Southwick
Whitney Surpris

Gold Coast School of Choice **Timothy Abrams, Principal**

Shakena Wadley, Coordinator
Anne Monde

Palm Beach Virtual School **Debra Johnson, Principal**

Marcy Zalecki, Coordinator
Lancelot McKnight

Turning Points Academy **Anthony Allen, Principal**

Charlotte Henry, Coordinator
Dontriel Riley

PALM BEACH COUNTY STEERING COMMITTEE

Campaign Chairman

Bill Bone, Esq.

Civil Trial Lawyer
Larmoyeux & Bone

Campaign Organizer

J. Pepe Fanjul, Jr.

Executive Vice President
Florida Crystals Corporation

Honorable Ronald Alvarez

Circuit Court Judge, Juvenile Division
Palm Beach County

Honorable Lois Frankel

Representative 22nd Congressional District
The State of Florida

Honorable Jeri Muoio

Major
City of West Palm Beach

Honorable Dave Aronberg

State Attorney 15th Judicial Circuit Court
Palm Beach County

Felicia Goldstein

District Representative for
Congresswoman Frankel

Jose Tagle

Assistant to the Mayor
City of West Palm Beach

Honorable Ric Bradshaw

Sheriff
Palm Beach County Sheriffs Office

E. Wayne Gent

Superintendent of Schools
Palm Beach County School District

Diana Fedderman

Director of Secondary Education
Palm Beach County School District

Honorable Paulette Burdick

District 2 Commissioner
Palm Beach County

Honorable Carey Haughwout

Public Defender, 15th Judicial Circuit
Palm Beach County

Lynn Powell

Chief of the Juvenile Division
State Attorney, 15th Judicial District
Palm Beach County

Michael Rodriguez

Executive Director
Criminal Justice Commission

Sandra Jinks

Principal
Palm Springs Community Middle School

Mary Simses

Author and Philanthropist

Honorable Ted Deutch

21st Congressional District
The State of Florida

Captain Jeff Lindskoog

Sheriff's Office
Palm Beach County

Kim Williams

Assistant Director,
Single School Cultural Initiatives
Palm Beach County School District

Darcy Farnan

District Representative for
Congressman Deutch

Jennifer Loyless

Program Coordinator
Public Defenders 15th Judicial Circuit
Palm Beach County

NATIONAL CAMPAIGN TO STOP VIOLENCE BOARD OF DIRECTORS

Chairman

Daniel Q. Callister

The Callister Group
Washington, DC

Don Carson

Retired, Executive Vice President
Florida Crystals
West Palm Beach, FL

Karen Price-Ward

Corporate Community
Affairs Manager
Southwest Airlines Co.
Dallas, TX

Sheikh Mohammed

Al-Sabah

Minister of Foreign Affairs
of Kuwait
State of Kuwait

H. Brent Beesley

Chair & CEO
Heritage Bank
Salt Lake City, UT

Michael K. Young

President
University of Washington
Seattle, WA

H.E. Ambassador Salem

Abdullah Al-Jaber

Al-Sabah

Embassy of the State of Kuwait
Washington, DC

Elizabeth Broun, PhD

Director
Smithsonian American Art Museum
Washington, DC

Lisa Cone

**Director of Program
Expansion**

National Campaign to Stop Violence
Washington, DC

Ernestine S. Gray

Chief Judge
Orleans Parish Juvenile Court
New Orleans, LA

2015 "TOP 10" PALM BEACH COUNTY FINALISTS

Selected from the Fully Participating Middle Schools in Palm Beach County

BOYS

Ambassador

Colby Guy, 8th Grade
Watson B. Duncan Middle School

1st Runner Up

Chad-Aaron Walker, 7th Grade
Western Pines Middle School

2nd Runner Up

Michael Cevallos, 7th Grade
Okeetchee Middle School

3rd Runner Up

Alphonse Alfred, 8th Grade
Emerald Cove Middle School

4th Runner Up

Edward "Scotty" Brooker, 7th Grade
Omni Middle School

help
STOP THE VIOLENCE!

GIRLS

Ambassador

Maya Monson, 8th Grade
Independence Middle School

1st Runner Up

Zakiya Hobbs, 7th Grade
John F. Kennedy Middle School

2nd Runner Up

Sydney Levy, 7th Grade
Boca Raton Middle School

3rd Runner Up

Catherine Hook, 6th Grade
Don Estridge Middle School

4th Runner Up

Annie Wu, 8th Grade
Congress Middle School

The Ambassadors from Palm Beach County

The first place boy and girl are given the opportunity to travel to Washington, DC as Ambassadors representing Palm Beach County in the national recognition week ceremonies held July 11th through the 15th this summer. Students are accompanied by a parent and a teacher from their school. The local committee pays all the major expenses of the Palm Beach County delegation such as air travel and hotel accommodations. The National Campaign to Stop Violence is grateful to Florida Crystals Corporation, the William H. Pitt Foundation, the Palm Beach County Sheriff's Office Law Enforcement Trust Fund, Kuwait America Foundation, Kuwait Foundation for the Advancement of Science, Marriott Foundation, Southwest Airlines, and the law firm of Larmoyeux & Bone for helping to underwrite all expenses of the Palm Beach County Do The Write Thing Challenge.

The Published Writings of the Top Student Submissions

The Ambassador, along with the 1st, 2nd, 3rd and 4th runner-ups for both the boys and girls, appear at the front of this book. Thereafter, all student writings are listed in alphabetical order by school.

In an effort to honor stylistic decisions and in recognition of the fact that the Challenge is more about finding solutions for the problem of youth violence, then it is about the "skill" of writing, the 313 top submissions published in this book have not been edited for grammar, spelling and structure. Students were judged on the content of their work and their response to these three questions:

- How has violence affected my life?
- What are the causes of youth violence?
- What can I do about youth violence?

**NATIONAL CAMPAIGN TO STOP
VIOLENCE**

Congratulations to Every Student who Participated in this Program!

PREVIOUS DO THE WRITE THING CHALLENGE FINALISTS

2014 FINALISTS

BOY

1st Place Ambassador

Michael Lesh, Don Estridge High Tech Middle School

1st Runner Up

Dakota Downs, Pahokee Middle School

2nd Runner Up

Keimoni Hunter, John F. Kennedy Middle School

3rd Runner Up

Josue Rendon, L. C. Swain Middle School

4th Runner Up

Jamarian Green, Lake Shore Middle School

GIRL

1st Place Ambassador

Kennedy Thomas, Crestwood Middle School

1st Runner Up

Kaitlynn Adams, Conniston Middle School

2nd Runner Up

Caira Palmer, Lantana Middle School

3rd Runner Up

Patricia Willoughby, Christa McAuliffe Middle School

4th Runner Up

Manula Leyva, Boca Raton Middle School

2013 FINALISTS

BOY

1st Place Ambassador

Brandon Schloss, Okeeheelee Middle School

2nd Place

Coltrane MacKendrick, BAK Middle School of the Arts

3rd Place

Noah Friedman, Western Pines Middle School

GIRL

1st Place Ambassador

Della Gaylor, Okeeheelee Middle School

2nd Place

Desirae Merrit, Western Pines Middle School

3rd Place

Joy Sohn, BAK Middle School of the Arts

2012 FINALISTS

BOY

1st Place Ambassador

David Dunleavy, Don Estridge High Tech Middle School

2nd Place

Nathaniel Sybron, Howell L. Watkins Middle School

3rd Place

Christopher Burrett, Watson B. Duncan Middle School

GIRL

1st Place Ambassador

Ashley Coons, Western Pines Middle School

2nd Place

Melanie Camejo, Lake Worth Middle School

3rd Place

Joy Sohn, BAK Middle School of the Arts

2011 FINALISTS

BOY

1st Place Ambassador

Jacob Wesson, BAK Middle School of the Arts

2nd Place

Nathanael Carman, Osceola Creek Middle School

3rd Place

Robert (RJ) Brown, Western Pines Middle School

GIRL

1st Place Ambassador

Christina Gambale, Palm Springs Middle School

2nd Place

Kara Speranza, Western Pines Middle School

3rd Place

Candice Arthur, Lake Worth Middle School

PREVIOUS DO THE WRITE THING CHALLENGE FINALISTS

2010 FINALISTS

BOY

1st Place Ambassador

Maxx Melanson, Boca Raton Middle School

2nd Place

Christian Coury, Watson B. Duncan Middle School

3rd Place

Chad Bonincontri, Western Pines Middle School

GIRL

1st Place Ambassador

Jessica Stone, Palm Springs Middle School

2nd Place

Joelishia Banfield, Osceola Creek Middle School

3rd Place

Vanessa Guerrero-Cruz, Christa McAuliffe
Middle School

2009 FINALISTS

BOY

1st Place Ambassador

Christian Correa, Palm Springs Middle School

2nd Place

Roy Brown, Tradewinds Middle School

3rd Place

Brandon Ives, Osceola Creek Middle School

GIRL

1st Place Ambassador

Kaaza Lightbourne, Congress Middle School

2nd Place

Kira Ogburn, BAK Middle School of the Arts

3rd Place

Destiny Martinez, Omni Middle School

2008 FINALISTS

BOY

1st Place Ambassador

Nicholas Galarza, Congress Middle School

2nd Place

Thomas Baker, Watson B. Duncan Middle School

3rd Place

Ryan Roy, Congress Middle School

GIRL

1st Place Ambassador

Madeleine Kaye, BAK Middle School of the Arts

2nd Place

Caroline Sans, BAK Middle School of the Arts

3rd Place

Bridgette Gamble, Palm Springs Middle School

2015 DO THE WRITE THING CHALLENGE FILM PRODUCTION

This year's Do The Write Thing Challenge and the finalists were put on film to document the program's success. The Palm Beach Film Institute and its Chairman J. William Metzger helped to oversee the film production which was done by Dwayne Taylor and the students in his Audio and Video Production class at the West Palm Beach Youth Empowerment Center in Gaines Park. Some of the students participating in the creation and edit of the film are pictured here.

FINANCIAL CONTRIBUTORS AND VOLUNTEERS

Nothing makes a more lasting impression on young people than acknowledging and rewarding their efforts. Through the generosity of **Florida Crystals Corporation** we are hosting the “Top 10” students, their parents and teachers from each of the participating middle schools at the recognition luncheon on May 5th, 2015. Florida Crystals paid for the recognition luncheon and sent the Palm Beach County ambassadors to Washington, DC this summer. We are grateful for Florida Crystals’ financial support and for the active participation of **Mr. & Mrs. J. Pepe Fanjul, Jr.** in organizing the Palm Beach County effort. Florida Crystals, headquartered in Palm Beach County is the world’s largest producer of refined sugar.

Each middle school Principal who took the effort to make sure that at least 50% of the students from his or her school participated in the challenge received a \$500 gift from the **William H. Pitt Foundation**. We thank the foundation for underwriting these “no strings attached” grants. The William H. Pitt Foundation is headquartered in Palm Beach, Florida. **Robert G. Simses, Esq.**, is the Foundation’s President and CEO and its local Directors are Pauline Pitt and The Honorable Lesly Smith.

The thoughts and ideas of the “Top 10” best students who took the challenge at each school have been published in this book for the benefit of all who care about the problem of youth violence and struggle to do something about it. The total cost of this book was paid by the **Palm Beach County Sheriff’s Office** Law Enforcement Trust Fund. and we are grateful to **Sheriff Ric Bradshaw** and his entire office for their commitment to this program especially **Captain Jeff Lindskoog** and **Sgt. Matthew Lavigna** who volunteered their personal time over and above their professional duties. We also thank our typesetter, Louise Hildestad, as well as **Bill and Patti Vitale** and the staff at **Vital Printing Corp.** for their contributions to this publication.

The law firm of **Larmoyeux & Bone** underwrites all the administrative costs of organizing “Do the Write Thing Challenge” in Palm Beach County. Volunteers include: **Bill Bone Esq.**, the firm’s founder and **Brian LaBadie**, a paralegal and Investigator who served as the 2015 Program Coordinator. Additional support was provided by Aimee Kelley, Elsa Martinez, Pedro Martinez, Jr., Lizzett Martinez, Aaron Sambeli, Hailey Cruz, Connor Pelan, Addie Mindez, Matthew Alvarez, Michael Ellis, Sean Albers, Miriam LaBadie, Brandon LaBadie and Brandi LaBadie.

We also thank these organizations and volunteers: **The School District of Palm Beach County** for putting this program into the middle schools and especially **E. Wayne Gent**, Superintendent, **Karen Whetsell**, Assistant Superintendent, **Diana Fedderman**, Director of Secondary Education; **Department of Secondary Curriculum**, especially **Kim Williams**, Assistant Director and **Kim Mazauskas**, **Bullying Prevention/ Intervention Coordinator**; **The Criminal Justice Commission** and its Executive Director, **Michael Rodriguez** for their experience working with the issues of youth violence; **The Education Network (T.E.N)**, especially **Dave McKinley**, Station Manager, for filming and broadcasting the recognition ceremony; **The Palm Beach Film Institute** and its Chairman **J. William Metzger** and **Youth Empowerment Center** especially **Dwayne Taylor** and his team of students; Floriza Desrosiers, Chavion Freeman, Teddybear Jenkins, Herman Hester, Ricardo Coleman, Destiny Washington, Josephane Milfort, Marcel Chambers, Walter Alexander, Christopher Moulton, Tautiyauna Pannell, Patrick Blanc, Khemani Clarke, Chase McKinnis, Leroy Godson, Felicia Antoine, Kjari Sa-Ra, and Nigel Howard for filming and editing our special video about the 2015 program; **Special Impressions** at the **Kravis Center**, especially **Rocco Battaglia, Jr.** and **Kathleen Hanson** for helping to make our recognition ceremony an unforgettable event; **Elaine Weber** and Elaine Weber Designs, Inc. for creating the original cover and design of this book; and most importantly **Margaret Yansura** and **Sarah Yansura-Cooke** for their brilliant ideas and all inclusive help in promoting and organizing this year’s “Do the Write Thing” Challenge.

JUDGING PROCESS

Reading, ranking and judging all the writings submitted by the 27,097 Palm Beach County students who participated in the 2015 Challenge was an enormous undertaking that would not be possible without the assistance of the teachers, administrators and staff of the participating middle schools together with the members of the Local Steering Committee who made certain that every student who submitted a writing was considered.

We are grateful to **Attorney Ronald Alvarez**, retired Circuit Court Judge, for serving as Chairman of the Boy's Judging Committee and to **Lourdes Fanjul** and **Mary Simses**, for serving as Co-Chairs for the Girl's Judging Committee. The advice and wisdom of these people is reflected in every aspect of selecting the finalists and the Palm Beach County Ambassadors.

Additional organizations and individuals involved in reading, ranking and judging

Palm Beach County Office of the State Attorney: especially Honorable Dave Aronberg, Chief of the Juvenile Division Lynn Powell, Esq. and their team of volunteers: Elizabeth Neto, Melody Booth, Laura Kenney, Ross Wilde, Blake Longhofer, Lee Brewer, Jennifer Van der Burgh, Stephanie Dutko, Ellen Mark, Carrie Donohue, Mark Seaton, Marlene Rivera, Heather Simmons, Lorene Taylor, Raymond Dudek, Cathy Fulton, Debra Coltun, Sherri Collins, Erminia Cain, Bobbie Payne, Rosemary Deckert, Annette Andre, Linda Moberg, Lindsay Brown, Takisha Richardson, Laura Laurie, Linda Sabol, Safiah Afify, Christine Vaughn, Mika Weirasinghe, and Jomel Aird.

Palm Beach County Office of the Public Defender: especially the Honorable Carey Haughwout and her Program Coordinator Jennifer Loyless and their team of volunteers: Virginia Murphy, Samantha Silverstein, Stephanie Gagerie, Denita Jones, Zachary Feinberg, Tyler Obenauf, Meghan Ginzer, Jessica Ziehler, Allie Menegakis, and Jessica De Vera.

Palm Beach County Sheriff's Office: especially Sheriff Ric Bradshaw and Captain Jeff Lindscoog and their support team: Sgt Matthew Lavigna, Unit Manager Dr. Selena LaMotte, Lakeisha Green, Donna Horgan, Nancy Wooley, Monica McCoy, Xiomara Lopez-Diaz, Gina Iozzio, Ashley Poer, Brandi Tenlen, Chad Upson, Catherine Engel and Volunteer Kathy Hilton-Lizza.

Florida Crystals Corporation: especially Executive Vice President J. Pepe Fanjul Jr., and his support team at the Palm Beach County headquarters: Carmen Gibby, Narumi Vargas, Steve Carr, Laura Bernal, Roe Vieira, Constance Myles-Mathews, Caroline Villanueva, Nicole Mesquita, Gracie Briceno, and Michael Gibby.

The Office of Congressman Ted Deutch: 21st Congressional District and especially Representative Darcy Farnan, District Representative and their support team: Jayne Chapman, Sharon Pilgrim, Davis Metelluis, Ryan Lichtenfels, David Gellman and Jason Atterman.

The Office of Congresswoman Lois Frankel, 22nd Congressional District and especially Felicia Goldstein and their support team: Stephanie Zachary, Nancy Gemansky, Charity Lewis, Jenny Ceaser, and Tina Mariano.

Palm Beach County School District Administration: especially Superintendent E. Wayne Gent, and their support team: Diana Fedderman, Director of Secondary Education, Joe Holcombe, Rick Lewis, Dr. Barbara Gerlock, Paula Triana and Eunice Greenfield.

Department of Secondary Curriculum: especially Assistant Director Kim C. Williams and her support team: Kim Mazauskas, Bulling Prevention and Intervention Coordinator, Rick Lewis, Margaret Kallman, Gail Verrigni, Eunice Greenfield, Amy Mazzoco, Fran Basich, Ann Guarino, Kelly Mullen, Cathy Burns, Beth Lefler, Carrie Rullo, Shaun Schwartztrauber, and Jerri Burns.

Criminal Justice Commission: especially Executive Director Mike Rodriguez and his team of volunteers: Craig Spatara, Arlene Griffiths, Brenda Oakes, Rosalyn Murray, Shahzia Jackson, Pamela Williams, Brian Vann, Allison Orr, Tammy Fields, Katherine Hatos, Jackie Esposito, Candee Villapando, and Elizabeth Williams.

DO THE WRITE THING HIGHLIGHTS

Program Chairman Bill Bone, Special Guests at 2014 DTWT Program Buckets Blakes, Anquan Boldin and Ant Atkinson

Dwayne Taylor, Pepe Fanjul, Jr. and J. William Metzger

Sheriff Ric Bradshaw and Lynn Powell

Congresswoman Lois Frankel and Kim Williams

West Palm Beach Mayor Jeri Muoio with 2014 Finalists Keimoni Hunter and Dakota Downs

Captain Jeffrey Lindscoog and Sandra Jinks

Karen Whetsell and Brian LaBadie

Chief Deputy Michael Gauger and Tammy Fields

All ten 2014 DTWT finalists with Pepe Fanjul, Jr. and Sheriff Ric Bradshaw

Mike Rodriguez, Executive Director of the Criminal Justice Commission and Carmen Gibby, Executive Assistant to Pepe Fanjul, Jr.

DO THE WRITE THING CHALLENGE SUPPORTERS

Organizers and Principal Sponsors
Lourdes & Pepe Fanjul, Jr.

Palm Beach County Sheriff Ric Bradshaw

Mary and Robert Simses, Esq.

SPECIAL THANKS

We would like to thank Michael Kirschner and the Harlem Globetrotters for their support of Do the Write Thing Challenge.

"We appreciate their words, actions and inspiration to all our young people."

MICHAEL KIRSCHNER

Michael Kirschner performed his first magic show at 10 years-old. With years of practice and dedication he has kept himself at the forefront of the industry. Being bullied as a kid, this program really hits home. He is honored to be a part of this year's event.

CRAIG AMES

Special thanks to Craig Ames for leading the DTWT ensemble in this year's program.

Craig Ames is a composer, pianist, and musical director and has won four Carbonell Awards for his work as a musical director. Craig is also the recipient of the Palm Beach Cultural Council's Clyde Fyfe Award for his work in bringing the arts to the community in Palm Beach County. Craig is the pianist

for the First United Methodist Church of Boca Raton, and has been a music director at Palm Beach Dramaworks since 2004.

Special Thanks to
The Palm Beach Post
REAL NEWS STARTS HERE

for their support of this year's DTWT.

Known worldwide as the "Ambassadors of Goodwill"™, the iconic Harlem Globetrotters are synonymous with family entertainment, great basketball skills, breaking down barriers, acts of kindness and a commitment to fans that goes beyond the game.

The Globetrotters recently designed a new community outreach program in coordination with the National Campaign to Stop Violence (NCSV) called "The ABCs of Bullying Prevention." This impactful program was developed to discourage bullying, increase empathy among our youth and give kids, teachers and youth administrators the means to tackle this growing issue in our society.

"The ABCs of Bullying Prevention" targets kids ages 6-12 and involves Globetrotter players discussing the three key words in the ABCs – Action, Bravery, and Compassion – and tools that kids can use on a daily basis to reduce bullying. The Globetrotters equate what it means to be part of a team to how kids can offer support to one another to help stop bullying.

The Globetrotters brought "The ABCs of Bullying Prevention" to over 300 schools and youth centers in 2013.

A SPECIAL THANK YOU TO OUR SPONSORS

Florida Crystals, which is headquartered in Palm Beach County, is the world's largest producer of refined sugar. The company and the Fanjul Family have underwritten all the costs of the Recognition Luncheon and the costs to send the delegation of student Ambassadors and parents and teachers to Washington, D.C. this summer.
www.floridacrystals.com

The William H. Pitt Foundation was established in 1986 to benefit deserving youth primarily through education. The Foundation rewards middle schools that participate in this program by giving a "no strings attached" grant to every principal who voluntarily convinces at least 50% of the students in his or her school to participate in "Do the Write Thing" Challenge.

The Palm Beach County Sheriff's Office is dedicated to safeguarding the lives of all people in our communities by helping reduce crime and enhance public safety. The Sheriff's Office Law Enforcement Trust Fund donated substantially all of the cost to publish this book.
www.pbso.org

The law firm of Larmoyeux & Bone helps injured people get their lives back together in legal cases throughout the State of Florida. Bill Bone and Chris Larmoyeux, with over 50 years of combined experience, have donated the administrative costs of "Do the Write Thing" Challenge in Palm Beach County.
www.lb-law.com