School	Honoree	Honoree
A.I. Prince Technical High School, Hartford	Amasheka Gallimore	Evelin Alavez
Academy of Our Lady of Mercy - Lauralton Hall, Milford	Caron Kim	Alexandra Karpiak
Amity Reg. High School, Woodbridge	Mathew Haiday	Ephemia Nicolakis
Ansonia High School	Colin Armistead	Idalisse Martinez
Avon High School	Emma Jepsen	Marcel Paige
Bacon Academy, Colchester	Jillianne Trott	Clare McIntyre
Berlin High School	Nathaniel Hansen	Dawson Trotman
Bethel High School	Zoe Graham	Madeline Olexy
Bloomfield High School	Jason Bent	Aliyah Robinson
Bolton High School	Victoria White	Dalaina Cubit
Branford High School	Christiana Doyle	Angelica Illingworth
Brien McMahon High School, Norwalk	Graham Murtha	Alison Almonte
Bristol Central High School	Lorrin Jackson	Mackenzie Pina
Bristol Eastern High School	Kelvin Catalano	Luke Ashworth
Brookfield High School	Molly Birdsall	Jadon Parris
Bullard-Havens Technical High School, Bridgeport	Tali-Anna Sutherland	Emily Torres
Bunnell High School, Stratford	Susan Poisson	Caitlin Fenton
Canton High School	Rachel Tarinelli	Aidan Sleath
Central High School, Bridgeport	David Fleurantin	Cristian Mestre
Cheshire High School	Randy Dang	Nicole Pepe
Coginchaug Reg. High School, Durham	Jessica Stanwood	Pierce Stephan
Conard High School, West Hartford	Xavier Blackwell-Lipkind	Charles Uthgenannt
Connecticut IB Academy, East Hartford	Saja Gherri	Noah Beckham
Coventry High School	Julia Brown	Bailey Smith
Cromwell High School	Kaya Anderson	Abigail Darius
Danbury High School	Alexis Ortega	Jason Alfidi
Daniel Hand High School, Madison	Dvora Redlich	Connor D'Aniello
Darien High School	Henry Domenici	Anthony Barsanti
Derby High School	Rachel Gall	Kalil Mitchell

School	Honoree	Honoree
E. C. Goodwin Technical High School, New Britain	Faith Chambers	Aliyana Rivera
E. O. Smith High School, Storrs	Caroline Duers	Sara Laflamme
East Granby High School	Joy Li	Stephanie Crocker
East Hampton High School	Lauren Menzel	Grace Michalowski
East Hartford High School	Phoenix Echevarria	Desiree Velez
East Haven High School	Sarah Bennett	Alaiana Robert
East Lyme High School	Mae Czuba	Noah am Ende
East Windsor High School	Christopher Whitosky	Dylan Mooney
Ella T. Grasso Southeastern Technical High School, Groton	Logan Woodall	Hannah Bagley
Ellington High School	Aidan Caron	Clara Mattson
Enfield High School	Olivia Sears	Makena Schwab
Fairfield Ludlowe High School	Amelia Capron	Danielle Wilklow
Fairfield Warde High School	Kerry May	Emily Hoffman
Farmington High School	Mealear Tan	Su Yim
Francis T. Maloney High School, Meriden	Lia Cruz	Angelinna Perez
Glastonbury High School	Rebecca Flint	Katelyn Hadley
Granby Memorial High School	Camden Robertson	Natalia Vicencio
Griswold High School	Sierra Gray	Deanna Bernard
Guilford High School	Emma McSweet	Sequoia Kessler
Haddam-Killingworth High School, Higganum	Emily Bagnoli	David Tinker
Hamden High School	Mathew Mueller	Isabella Stevenson
Hartford Magnet Trinity College Academy	Genesis Ramirez	Randy Wah
Henry Abbott Technical High School, Danbury	Marisa Shiland	Estrella Rojas
Holy Cross High School, Waterbury	Sabrina Santopietro	William D'Avino
Housatonic Valley Reg. High School, Falls Village	Allison Black	Madisson Clark
Howell Cheney Technical High School, Manchester	Kaitlyn Beebe	Thaiyeba Mahzabin
Immaculate High School, Danbury	Elizabeth Varda	Elizabeth Flaherty
J.M. Wright Technical High School, Stamford	Jacqueline Sanchez	Chloe Ann Poteau-Fleurizard
Joel Barlow High School, Redding	Schuyler Pritchard	Elia Hafen

School	Honoree	Honoree
John F. Kennedy High School, Waterbury	Ronald McNerney	Renee Ruselowski
Jonathan Law High School, Milford	Theresa Rosato	Justin Amaro
Joseph A. Foran High School, Milford	Casey Coon	Jennifer Kirk
Killingly High School, Dayville	Christopher Pawul	Aaron Thorstenson
Kolbe-Cathedral High School, Bridgeport	Mbiya Kabongo	Autumn Moye
Ledyard High School	Rilee Roldan	Payton Hall
Lewis Mills High School, Burlington	Sarah Minery	Adrienne Jones
Litchfield High School	Luke Vermilyea	Abigail Laure
Lyman Hall High School, Wallingford	Valeria Loseto Hernandez	Drew Benard
Lyman Memorial High School, Lebanon	McKenna Tedford-Coles	Anna Dias
Lyme-Old Lyme High School, Old Lyme	Conner Wyman	Summer Siefken
Mark T. Sheehan High School, Wallingford	Terrence Bogan	Eliana Tolentino
Masuk High School, Monroe	Ian Hidalgo	Anita Pothanszky
Mercy High School, Middletown	Amanda Greco	Abigail Malczon
Middletown High School	Matthew Nenninger	India Green
Montville High School, Oakdale	Hannah Postma	Somuadina Agunyego
Naugatuck High School	Charles Marenghi	Ayanna Bencosme
New Britain High School	Sandie Pope	Guillermo Sandoval Garcia
New Canaan High School	Andrew Jameson	Cameron Schaffer
New Fairfield High School	Aidan Jacobson	Angelina Ciardi
New London High School	Suzy Avendano	Cori Atkins
New Milford High School	Allan Lian	Kyle Paist
Newington High School	Levi Wyble	Madeline Jordan
Newtown High School, Sandy Hook	Greta Loesel	Moira McKinley
Nonnewaug High School, Woodbury	Stephanie DaVino	Rebecca Levesque
North Branford High School	Katherine Klemme	Emma Schreiber
North Haven High School	Gillian Regan	Tyler Karasinski
Northwest Catholic High School, West Hartford	Katherine Dudley	Jenelle Baldwin
Northwestern Regional High School, Winsted	Madeleine Giaconia	Georgia Miller

School	Honoree	Honoree
Norwich Free Academy	Colette Carlos	Malachi Brown
Notre Dame Catholic High School, Fairfield	Anthony Vayda	Ethan Miller
Notre Dame High School, West Haven	Ethan Johnson	Collin Beirne
O.H. Platt High School, Meriden	Vanessa Rios	Elaijah Wright
Old Saybrook High School	Abigail Norton	Penelope Amara
Oliver Wolcott Technical High School, Torrington	Miyah Ashe	Mason Buyak
Oxford High School	Julia Sharron	Ryan Rovasio
Parish Hill High School, Chaplin	Rebeca Burnham	Benjamin Card
Plainville High School	Travis Lavigne	Abigail Feyerabend
Pomperaug High School, Southbury	Isabella Mariani	Christian Winter
Portland High School	Clara Guilmette	Avery Coe
Putnam High School	Hannah Smith	Hunter Roberts
RHAM High School, Hebron	Aaron Ouellette	Abby Schumann
Robert E. Fitch High School, Groton	Abigail Rogers	Kaitlyn Nicholson
Rockville High School, Vernon	Brooke Lewis	Justin Sutherland
Rocky Hill High School	Sofia Zhuk-Vasilyeva	Nicholas Cella
Sacred Heart Academy, Hamden	Justine Junga	Christina Casper
Sacred Heart High School, Waterbury	Elizabeth Nonamaker	Katherine Colgan
Seymour High School	Ariana Deljanin	Jasmine Loffredo
Shelton High School	Bridgette Kline	Robert Marcinauskis
Shepaug Valley High School, Washington	Maya Missana	Jake Diller
Simsbury High School	Luke Pace	Gavin Saunders
Somers High School	Christian Chlebowski	Ashleigh Hesse
South Windsor High School	Jeanette Jacobs	William Harper
Southington High School	Francesca Scavone	Carlie Kubisek
St. Joseph High School, Trumbull	Abigail Lambert	Hannah Mussatto
St. Paul Catholic High School, Bristol	Imani David	Catharine Roberge
Stafford High School, Stafford Springs	Patience Turner	Benjamin Olsen
Stamford High School	Mason Locker	Andrew Patashnik

School	Honoree	Honoree
Staples High School, Westport	Tomaso Scotti	Emmanuel Vouse
Stonington High School, Pawcatuck	Eva Dale	Alison Marseglia
Stratford High School	Nicholas Nunez	Alejandro McCormick
Suffield High School, West Suffield	Auneyé Armstrong	Veronica Partain
Terryville High School	Emily Morgan	Hannah Dovitski
The Gilbert School, Winsted	Eleanor Oakes Rogers	Abigail Lang
The Morgan School, Clinton	Emma Blair	Olivia Swan
The Woodstock Academy	Christine Faist	Chandler Creedon
Thomaston High School	Danielle Bottass	Emily Root
Tolland High School	Kate Reinard	Fisher Thompson
Torrington High School	Alyssa Archambault	Mazda Delgado
Tourtellotte Memorial High School, North Grosvenordale	Channing Boss	Ashton Rocha
Trumbull High School	Robert Goldstein	Tessa Schober
Valley Regional High School, Deep River	Nathan Szymanski	Erin LoMonaco
W.F. Kaynor Technical High School, Waterbury	Logan Molinari	Erin Stango
Wamogo Reg. High School, Litchfield	Zachary Kelly	Anderson Warshaw
Waterbury Arts Magnet School	Valerie Guedelha	Kyle Scriven
Waterford High School	Rachel Nasser	Jenna Milukas
Watertown High School	Cailin McGuire	Irene Pham
West Haven High School	Daniel Gallipoli	Jasmine Powell
Westbrook High School	Madeline Shaw	Elnora Amenta
Weston High School	Saige Kanik	Morgan Burns-Min
Wethersfield High School	Zane Tinker	Alexis Almada
Wheeler High School, North Stonington	Olivia Bossie	Lauren Rockwell
Wilbur Cross High School, New Haven	Eli Wells	Brittany Pinkston
Wilby High School, Waterbury	Taylor Quinones	Miguel Rodriguez
William Hall High School, West Hartford	Britt Emerick	Jackson Grady
Windham High School, Willimantic	Leishan Clarke	Jordy Gonzalez
Windsor High School	Javier Diaz	Melina Mercado

School	Honoree	Honoree
Windsor Locks High School	Relena Laboy	Maxwell Bonito
Wolcott High School	Joseph Cantamessa	Gabrielle Fazzino
Woodland Regional High School, Beacon Falls	Helen Meade	Noel Cummings
Xavier High School, Middletown	Aiden Cardozo	Brian Masselli