“The Struggles from bad to good”

There are many people alike, but none just like me. My name is Jarra Montress Johnson. I was born February 4, 1986 in Dallas, TX@ Parkland Hospital. I am the baby of three children. The dumb and wise choices I made and the struggles in it that made me the person I am now.

Struggles, I was a troubled teenager. I was a hardheaded child. No one could tell me right from wrong; because I thought I knew it all. When I was about twelve or thirteen years old, I was involved with the wrong people. There was a drug and gang activity around my neighborhood; I had just had a fight so they were looking for me. Some one had called the police on me. I ran, to one of my older friend’s house, but later the police showed up. They did a drug bust and I was there. We were all sent to jail, but since I was a minor I was sent to juvenile. That was a harsh and cruel punishment for someone who didn’t do anything. I went to court three days after I got out of juvenile. I was there for two weeks. When I got to court, I thought that the judge would be nice because I was a minor. She wasn’t though. I was sentenced: six months of anger management and a probation officer that I had to check in with monthly. I felt like I was a prisoner all over again.

I believe that everything happens in my life influences me. I was always good in sports, so I took my own advice to stick with it and I did. I was fast so I ran track. I put my speed to work and left those crazy people alone. I became great at running. I have run in District, Regional, State, and National track meets. Track and field has changed my life. Track has taken a troubled young lady and turned her into an outstanding young adult. I have been through many trials and tribulations and I have God to thank for keeping me here.

As a young lady I have made some dumb and wise choices, but I know that my life and struggles have come in my life for a reason.

