

Update

HELPING PARENTS HELP THEIR KIDS SUCCEED

Smart Kids with Learning Disabilities Announces the 2014 Fred J. Epstein Youth Achievement Award

Nominations are now open for the 2014 Fred J. Epstein Youth Achievement Award. This \$1,000 award recognizes the strengths and accomplishments of young people with learning disabilities and ADHD. It will be given to a student 19 or younger who has demonstrated initiative, talent and determination resulting in a notable accomplishment in any field—including art, music, science, math, athletics or community service. Honorable Mentions will also be awarded.

The award will be presented at the organization's annual benefit on the evening of Friday, April 25, 2014 at the Hyatt Regency Greenwich in Old Greenwich, Connecticut. Transportation and hotel accommodations will be provided for the winning student and his/her parents.

The winner of the 2013 Fred J. Epstein Youth Achievement Award was Mackinzie Hamilton from Providence, Utah. At 19, she was a student at Utah State University majoring in journalism and communications, as well as Assistant News Director of Utah Public Radio, an NPR station where she reported, produced, and hosted a popular news program. Kinzie's fierce drive and strong work ethic have helped her deal with the challenges posed by her ADHD. Kinzie has found her niche in broadcast journalism, where, as she notes, "the deadlines are concrete and unforgiving. At 12:30 you'll be on live so you better be ready, because there's no re-record button."

A Special Recognition Award was presented to Alexandra Sandlin of Vienna, VA. Sky Burke of Holbrook, NY received a Junior Achievement Award. Honorable Mentions were awarded to students from Montgomery, MD, Battle Creek, NE, Weston, CT, Bowie, MD, Sioux City, IA and New Hope, PA.

The application on the reverse side of this announcement may be submitted by parents, teachers, coaches, mentors or students themselves; or an application may be downloaded

from the **Smart Kids** website at www.SmartKidswithLD.org/award. Please submit the application and documentation by the contest deadline of January 31, 2014 to **Smart Kids with LD**, 38 Kings Highway North, Westport, CT 06880. For information, contact us via email at Info@SmartKidswithLD.org.

Mackinzie Hamilton accepted the 2013 Fred J. Epstein Youth Achievement Award, honoring her work as Assistant News Director at Utah Public Radio.

“What I say to children with learning disabilities is: We're like anybody else in terms of intelligence. But we're wired differently. If we were in the majority, we'd be trying to figure out how to teach them!”

FRED J. EPSTEIN, MD 1937-2006

Internationally renowned pediatric neurosurgeon

Pioneering physician, researcher, teacher, administrator

Nominations for the Fred J. Epstein Youth Achievement Award

Smart Kids with LD | 38 Kings Highway North, Westport, CT 06880 | Phone 203.226.6831

Nominee

Name: _____ Age: _____

Parent/Guardian Name: _____

Address: _____

Phone Number & Email: _____

Documented Learning Disability or ADHD _____

School Currently Attending & Address: _____ Grade: _____

Nominator

Name: _____

Relationship to Nominee: _____

Address: _____

Phone Number & Email: _____

Attachments

1. The nominator's written description of the nominee's learning disability or ADHD and achievement (including the impact the achievement has had on the nominee and others).
2. A personal statement from the nominee describing how he/she has dealt with the challenges associated with the learning disability or ADHD.
3. Supporting materials that confirm or demonstrate the nominee's achievement.
4. Documented proof of the candidate's LD or ADHD (a few pages from an IEP, e.g.).
5. A recent photo of the nominee.

*Please type your description (no more than 2 pages) and attach all pages and documentation before mailing to the address at the top of this form. Applications must be postmarked by January 31, 2014. Winners will be posted on the **Smart Kids with LD** website by April 1, 2014.*

Consent by Parent/Guardian (required)

I hereby authorize **Smart Kids with Learning Disabilities (SKLD)** to use and release information contained in the application for the Fred J. Epstein Youth Achievement Award that I am submitting on behalf of _____ (state name of child), who is my _____ (state legal relationship with child). I understand that SKLD may release information including the Nominee's name, likeness, and narrative information (but not including details of the diagnosis, IEP plan or other supporting documentation) in its newsletter(s), promotional and other written and visual material, presentations and outreach efforts. (Please note that SKLD *will not release* telephone numbers, email and street addresses or fax numbers without seeking your prior permission.) Additionally, if the child nominated above wins the 2014 award, I agree to attend the award ceremony on April 25, 2014 with the child (who will be expected to give a brief, 3- to 4-minute acceptance speech). Transportation costs and hotel accommodations will be provided by **Smart Kids** for the child and parents.

Signed: _____ Date: _____