Sean Haughey

10th grade / 15 years old

Madison High School

In history, countless individuals have been hailed as heroes, from a man who lands a plane in the Hudson River, to Hercules, the legendary monster slayer. The status of heroism is not easily earned, and is rewarded to only those who succeed in the most prodigious of feats. However, there are men and women who are just as deserving of the name hero, yet are rarely mentioned. These people are the everyday heroes, who don’t save hundreds of lives, but just give selflessly, make every attempt to do the right thing, and put others before themselves. The everyday hero is an example setter, a person that, if everyone on earth imitated, would make the world a much better place. In my life, I have a personal hero, who is not recognized by the worldwide community, nor will his actions be written about in sagas for generations to come, yet he is a hero all the same. My older brother, Michael, through his pure morality, selflessness, and positivity, is the quintessence of a hero, and his example and advice helps me to live a better life.


Though it is difficult to single out one point in time when Michael exhibited his heroism most, one instance comes to mind that really frames his ability to change others for the better. Recently, Michael took a leadership role in a religious retreat for rising sophomores, myself included, as one of four co-directors spearheading the event. He gave up several hours every week, which exponentially increased as the date of the retreat neared, and spent all of this time so that others could have an enjoyable experience. Though leading this retreat alone would not qualify Michael for hero status, it was the way that I was welcomed to the first night of the retreat that really made an impact on me. 


I walked in to a chorus of shouts and exclamations as the remarkable resemblance I have to my brother made me a center of attention. It takes a great person to earn enough respect and friendship from his peers to make the amount flow over into his brother’s reputation. And Michael Haughey is nothing short of a great person. And as the weekend retreat moved forward, his impressive behavior did not falter. Whether it was sitting with the lonely kid who had yet to make a new friend, or singing his voice out to a song he didn’t know, Michael exhumed pure joy, and everyone else soaked it in. Though my hero is not one who literally saves lives, he is one who makes lives better, and that is something title worthy.


Though the retreat showcased Michael’s personality perfectly, his altruism and compassion did not begin there. Over the past two summers, the kindness generated by Michael’s heart has reached out of Madison, out of New Jersey, and all the way to Preston County, West Virginia. Here Michael, after a year of fundraising efforts each time, helped in projects to rebuild the homes of the desperately impoverished individuals who occupied the area. Again, Michael did not save a life, but he did what he could, and what he could do was change a life. The man whose house he refurbished, Robby, was brought to tears with gratefulness and thanks. This is the kind of moment that is above and beyond what the normal, moral human being would expirience. This extends into the realm of being a hero, and undoubtedly should.


When push comes to shove, Michael Haughey may not be written of in the history books. It is quite possible that he will leave no tangible evidence of his life, other than his inheritance and his name. But Michael will never be forgotten. He made a mark on this world that cannot be erased or altered. By positively affecting the lives of others, Michael, made a change in the world. Whether knowingly or not, countless people have benefited from Michael’s positivity, insight, kindness, or compassion. He is the epitome of a hero, and I, as well of the rest of the world, will be better for knowing him.

