
1

Vol. 1, No. 1 New York, Fall, 2012 FREE

2012 Youth Ambassador Training

 The 2012 Youth Ambassador Training started on Tuesday, April 17th at the Hyatt Regency Crystal City, Arlington, VA
with a Meet & Greet that had ice breakers led by veteran Youth Ambassador Justin Bachman.

40 YA teams (one teen & one parent in each team) attended from Alaska, Arizona, California, Florida, Georgia, Illinois,
Indiana, Louisiana, Maryland, Massachusetts, Michigan, Minnesota, Mississippi, Missouri, New Jersey, New York, North
Carolina, Ohio, Oregon, Pennsylvania, South Carolina, South Dakota, Utah, Vermont, Virginia and Wisconsin!

Wednesday, April 18th, started off with a How to do an In-Service presentation for parents by Laura Preskin.
The day-long training was done on by TSA YA program founders Jennifer and Jane Zwilling and three experienced YA
members: Hunter Lindberg, Ethan Kempner & Justin Bachman.

Thursday, April 19th, Youth Ambassador teams attended the Trip to the Hill to meet with their Congress members.
During the Congressional Briefing Luncheon, Youth Ambassadors Christopher Kuiper (Oregon), Steven Argenzio and
Gabe Diamond (New York), and Tanner MacDonnell (Maine) shared their personal stories about life with TS and the
impact that the disorder has on family life, education and health.

2

As the Youth Ambassador Training came to a close on Thursday, April 19th, the National Conference began. The
conference brought together families, physicians, scientists, educators, therapists, and adults, teens and children with TS
for a long weekend of exchanges of information, socializing and support. Medicine, education, advocacy, awareness,
scientific research, new treatments, the needs of the newly diagnosed, the concerns of adults with TS, and the
challenges faced by young people with TS, were all covered at the conference where experts and people with TS learned
from each other.

Before the sessions began on Friday, the Conference was officially opened with the Armed Forces Color Guard and a
Keynote Address given by Reverend Michael Higgins. Lunch on Friday featured Dr. Duncan McKinlay and the
presentation of awards to a distinguished list of recipients. Author Richard Paul Evans (“The Christmas Box” and
“Michael Vey: The Prisoner of Cell 25”) was the keynote speaker at lunch on Saturday.

Sessions ran all day on Friday and Saturday, with tracks developed to offer attendees in-depth explorations of important
subjects with Tracks for Medical & Behavioral, Education Resources, Adult, Teen and a Special Topics. Parents,
professionals, teens — there were sessions for everyone. Jen Zwilling, Hunter Lindberg, Justin Bachman and Lee
Gochman hosted a session for teens so they can learn more about the Youth Ambassador Program.

As always, many talented individuals with TS participated in the entertainment at the Saturday night banquet. Following
the award presentations, emcee Michael Wolff took to the stage and accompanied saxophonist Saul Lubaroff on piano.
Ventriloquist Kellie Haines, classical pianist Alan Curtis Tripp and percussionist Matt Giordano followed. Chelsea White
performed a brief standup comedy routine and the evening’s entertainment concluded with a rousing performance by
Dave Pittman, who sang three songs from his new album, “Crazy Brave”.

Congratulations to 4 Youth Ambassadors for winning the Zak Hollis Youth Achievement Award –
For outstanding personal achievement in scholarship, volunteerism, special interests, athletics, and/or employment

2011: Ariel Small and Hunter A. Lindberg
2012: Ethan Kempner and Kenny R. Richards

3

Meet our New Youth Ambassadors

Alaska
Patrick Crittenden

Arizona

Annika Coleman

California (Northern)
Kaitlin Cagle

Shawn O'Hare

California (Southern)
Justin Kramer
Logan Kurtz
Adam Lutsky

Kristin Blencowe

Florida
Dustin Dabbs

Georgia

Moriah Silvers

Illinois
Patrick Resh

Indiana

Andrew Rice

Louisiana
Logan Gaspard

Maryland

Jackson Guyton

Massachusetts
Harrison Goode

Michigan

Bryce Downing

Minnesota
Emma Friesen

Mississippi
Dale Moore

Missouri

Drew Guise

New Jersey
Sarah Ethridge
Tommy Licato

Amanda Silvers

North Carolina
Grant Wholey

NY - Hudson Valley

Samantha Feig
Julia Gottlieb

Benjamin Tamarin

NY - Long Island
Steven Argenzio

Tyler Bloch
Gabe Diamond

Ohio
Julia Gordon

Oregon

Christopher Kuiper

Pennsylvania
Anna Baldwin

South Carolina
Carlos Guevera

South Dakota
Jacob Williams

Utah

Mercedes Allred
Katelyn Fox

Vermont

Blayne Mosher

Virginia
Eva Chaves

Thomas Meadows

Wisconsin
Irene Stephenson

4

TSA Youth Ambassador Program Fundraising Incentive

Youth Ambassadors are a huge added value to Chapters/Support Groups. Because you have the energy, skills and
willingness to help spread TS awareness in your community, the effort and money that Chapters/Support groups put
into the YA Program is repaid in significant ways.

As an incentive to Youth Ambassador teams and the chapters you represent to take on fundraising activities to support
the chapter’s YA program, and to the chapter’s leaders to commit to regular budgeting for YA expenses, TSA offers a
cash incentive of $500 to any chapter that provides receipts for Youth Ambassador program expenses in excess of
$1,000 during the same fiscal year (March through February). No more than one $500 incentive payment will be made
in a fiscal year.

Expenses may include, but are not limited to, reimbursements to Youth Ambassador teams for legitimate travel, meals
and lodging; publicity; promotional materials; and sending additional teams to the annual national YA Leadership
Training Conference in Washington, DC.

For more information, contact Field Services Manager Michelle Gutmann.

Fundraising Ideas

Entertainment/Family Oriented

- Dinner/Dance
o Spaghetti Dinner
o Themed Dinner
o Pancake Breakfast

- Comedy Show
- Casino night
- Talent Show
- Magic Show
- Karaoke Night
- Carnival/Fair
- Movie Night
- Bingo
- Ice Cream Party
- Block Party
- Trivia Night

Sales/Other
- Bake Sale
- Craft Sale
- Car Wash
- Sell Products: Bracelets, Shirts, etc
- Garage/Yard Sale
- Crazy Hat Day/Dress Down Day at schools or jobs
- “Loose Change Day”

A-Thons/Sports Related

- Team TSA
- Bowl-a-thon
- Dance-a-thon
- Basketball/Softball/Volleyball Tournament
- Mini-Golf Tournament
- Ice Skating/Roller Skating Night

For pins, wristbands, brochures, etc: http://store.tsa-usa.org/index.html

http://store.tsa-usa.org/index.html

5

Youth Ambassador Presentations & Highlights

 Steven Argenzio

- Presentation to a 3rd Grade Class at Rushmore Avenue School, Long Island, NY for 22 students plus their teacher

 Jared Bloch & Shoshana Rabinowitz

- Presentation to 45 Boy Scouts members, group leaders & head master in Plandome, Long Island, NY

 Bethany DeLuca

- Spoke at Glen Hills Elementary School in Cranston, Rhode Island, for 27 students of a 5th Grade Class on behalf of an
attendee of the Rhode Island Support Group

- Has a standing invitation two times a year at Rhode Island College in Providence for approx. 45 Student Teachers
each time

 Gabriel Diamond

- Presentation for 30 Students of an 8th Grade English Class at Woodland Middle School in East Meadow, LI, NY
- Presentation for 30 Students of a 10th Grade English Class at East Meadow High School in East Meadow, LI, NY

 Special Outcomes :

- The presentation at East Meadow High School was recorded by MSG/Varsity cable channel & broadcasted as
part of their "Students Making a Difference" program which aired on June 15, 2012.

 Morgan & Katelyn Fox

- Were speakers for two 8th Grade Health Classes at Summit Academy Jr High, Utah, for 25 students & 15 students

 Julia Gottlieb

- Presentation to 54 Girl Scouts & 15 moms, ages Kindergarten to 6th Grade, at Todd Elementary School in Long Island,
NY

 In the news: http://pleasantville.patch.com/articles/briarcliff-youth-a-tourette-syndrome-ambassador

 Julia Gottlieb, Benjamin Tamarin, and Cassandra Nikac

- Power Point Presentation for the entire sixth grade class (500 students plus teachers) at Copper Beech Middle
School in Yorktown Heights, NY

 Kevin Kardon

- Gives ongoing talks to graduate students in the Education Department at the University of Georgia in Athens, GA

 Justin Kramer

- Presentation to a 4th Grade Class (24 Students) and a 5th Grade Class (25 Students) at Hawthorne Elementary
School in Beverly Hills, CA.

 In the news :

- http://bhcourier.com/tourettes-awareness/2012/06/14
- http://bhcourier.com/bake-sale/2012/06/07

 Adam Lutsky

- Presentation to a group of six people, 2 adults & 4 children, in Thousand Oaks, CA
- Presentation to a 1st Grade Class, 26 students & 8 adults, at Rosa Parks Elementary School in Corona, CA
- Spoke at the Inland Empire TS Support Group for 22 Adults & Kids in Rancho Cucamonga, CA
- Presentation to 21 Therapists who work at Ettie Lee Youth & Family Services, a group home for teen boys

http://pleasantville.patch.com/articles/briarcliff-youth-a-tourette-syndrome-ambassador
http://bhcourier.com/tourettes-awareness/2012/06/14
http://bhcourier.com/bake-sale/2012/06/07

6

- Gave a presentation to 70 special education teachers and administrators of the Special Education Counsel for the
Corona Norco Unified School District in Southern California

- Did a presentation at Congregation Beth Shalom in Corona, CA for 65 people. His younger sister, Shayna, assisted
with the presentation too.

- Spoke at the Open Doors Support Group in Riverside, CA to parents, caregivers & staff
- Presented to 70 special education teachers and administrators at the Special Education Counsel for the Corona

Norco Unified School District

 Adam Lut sky, Logan Kurtz, and Kristin Blencowe

- Did a joint presentation to the families attending Camp George to make them aware that they can be called on to do
the presentation at their schools, churches, sports teams, etc to families attending Camp George (parents and kids,
including some with TS, siblings, counselors, etc.) in Southern California

 Chris Maus

 In the news: http://theadvocate.com/home/3354012-125/landrieu-speaks-to-seminar-participants

 Shawn O’Hare

- Gave a presentation to his Boy Scout troop, which had over 50 Boy Scouts and parents in attendance

 Andrew Rice

- Made a presentation to the 30 Peru Rotary Club Members in Peru, Indiana

 Kenny Richards

- Presentation to a 4th Grade Class at Lakeview Hope Academy, Washington, for 27 students

 Awards:

- Distinguished Service Award with the Clover Park School District
- Representative Adam Smith recognized Kenny with a one minute speech within the Congressional Record before

the Speaker of the House of the United States of America

 In the news :

- http://www.thesubtimes.com/2012/04/30/lakewoods-kenny-richards-earns-national-honors/
- http://lakewood.patch.com/articles/lakewood-teen-wins-national-award-for-tourette-syndrome-awareness
- http://www.thenewstribune.com/2012/05/07/v-printerfriendly/2134509/lakewood-hudtloff-8th-grader-

recognized.html
- http://www.northwestmilitary.com/installations/military-life/2012/05/Local-military-family-turns-challenges-

into-achievements/
- http://www.cloverpark.k12.wa.us/

 Peter Sarac

- Gave a speech to the Delaware Colonial Republican GOP on August 20th in Middletown

 Amanda Silvers

- Presentation to 4 classrooms, 25 students per class plus teachers and the District Director of Special Services at East
Brunswick High School in NJ

 Moriah Silvers

 In the news :

- http://www.timesfreepress.com/news/2012/may/18/chattanooga-times-the-power-of-one/
- http://www.timesfreepress.com/news/2012/may/17/teenager-telling-ringgold-about-tourettes/
- http://www.catoosanews.com/view/full_story/18482842/article-Local-teen-trained-as-Tourette-s-Syndrome-

youth-ambassador-in-Washington--D-C-?instance=news_special_coverage_right_column

http://theadvocate.com/home/3354012-125/landrieu-speaks-to-seminar-participants
http://www.thesubtimes.com/2012/04/30/lakewoods-kenny-richards-earns-national-honors/
http://lakewood.patch.com/articles/lakewood-teen-wins-national-award-for-tourette-syndrome-awareness
http://www.thenewstribune.com/2012/05/07/v-printerfriendly/2134509/lakewood-hudtloff-8th-grader-recognized.html
http://www.thenewstribune.com/2012/05/07/v-printerfriendly/2134509/lakewood-hudtloff-8th-grader-recognized.html
http://www.northwestmilitary.com/installations/military-life/2012/05/Local-military-family-turns-challenges-into-achievements/
http://www.northwestmilitary.com/installations/military-life/2012/05/Local-military-family-turns-challenges-into-achievements/
http://www.cloverpark.k12.wa.us/
http://www.timesfreepress.com/news/2012/may/18/chattanooga-times-the-power-of-one/
http://www.timesfreepress.com/news/2012/may/17/teenager-telling-ringgold-about-tourettes/
http://www.catoosanews.com/view/full_story/18482842/article-Local-teen-trained-as-Tourette-s-Syndrome-youth-ambassador-in-Washington--D-C-?instance=news_special_coverage_right_column
http://www.catoosanews.com/view/full_story/18482842/article-Local-teen-trained-as-Tourette-s-Syndrome-youth-ambassador-in-Washington--D-C-?instance=news_special_coverage_right_column

7

 Price Sparks

- Was a speaker at Jacksonville Kiwanis Club in Jacksonville, Alabama to 50 local business & retired leaders
- Presented to 65 local business, political & community leaders at the Montgomery Kiwanis Club in Montgomery,

Alabama
- Speaker to Montgomery Lions Club in Alabama
- Gave a presentation to 25 attendees of the Tallassee Lions Club which consists of business leaders, retirees & school

principals
- Presented to the Capital City Kiwanis Club which had 45 business executives, retirees, police officers & retired judges
- Had a great response and 15 minutes of questions from the Auburn Lions Club which was 35 business executives &

retirees
- Spoke to 250 fifth-eighth graders and 20 faculty at Trinity Presbyterian Middle School in Montgomery, Alabama

 In the news :

- http://www.jaxnews.com/pages/full_story/push?article-
JSU+student+doesn%E2%80%99t+let+Tourette%E2%80%99s+keep+him+down%20&id=17944362&instance=1st_right

 Brandon (Bubba) Zimmerman

Took the tri-fold he made his school, English Valleys High School in North English, Iowa, and asked kids to wear teal to
show their support. If they wore teal, they got a treat and a pencil. He is also did it at the public library in June as well as
the County Fair in July.

SSUUBBMMIITT YYOOUURR YYOOUUTTHH AAMMBBAASSSSAADDOORR AACCTTIIVVIITTYY RREEPPOORRTT TTOODDAAYY!
http://tsa-usa.org/x/YAx.htm

In order to have the YA Activity/Updates in time for the quarterly TSA Newsletter please submit your Activity Reports by:

April 15, July 15, Oct 15 & Jan 15

Where Are You Now?
Price Sparks

 Home State: Alabama
 Age: 18

 Grade Level: College Sophomore
 Year of YA Training: 2011

What are you up to as a Youth Ambassador?
I completed my first year of college at Jacksonville State University in Jacksonville, Alabama on a full-academic
scholarship, maintaining a 3.7 GPA. While a freshman, I had the opportunity to speak to the Oxford Kiwanis Club and
the Jacksonville Kiwanis Club. I was featured on the front page of the local newspaper. As a result of that article, the
head of the nursing school at Jacksonville State University asked me to speak to her entire nursing student class on
Tourette Syndrome and how it has affected my life. I have also spoken to the Montgomery Lions Club, and also have
future speaking engagements at the Tallassee Lions Club and the Montgomery Kiwanis Club. I am working part-time
during the summer while I am home from college.

How have you benefitted from YA Training?
Being YA has given me opportunities to speak to groups of people which has built my self-confidence and also helped
me see that I can succeed. It also helped me be more confident in myself as I went to college. I am living away from
home, on my own, in a dorm with other students who don't have Tourette's, and they are learning about TS while I am
learning how to relate to them also.

ϝ [Ŝǘ ǳǎ ƪƴƻǿ ǿƘŀǘ ȅƻǳΩǾŜ ōŜŜƴ ǳǇ ǘƻ ƛƴ ŎƻƭƭŜƎŜ ŦƻǊ ǘƘŜ ƴŜȄǘ ά²ƘŜǊŜ !ǊŜ ¸ƻǳ bƻǿΚέ:
 http://tsa-usa.org/z/YA_wherenow.htm

http://www.jaxnews.com/pages/full_story/push?article-JSU+student+doesn%E2%80%99t+let+Tourette%E2%80%99s+keep+him+down%20&id=17944362&instance=1st_right
http://www.jaxnews.com/pages/full_story/push?article-JSU+student+doesn%E2%80%99t+let+Tourette%E2%80%99s+keep+him+down%20&id=17944362&instance=1st_right
http://tsa-usa.org/x/YAx.htm
http://tsa-usa.org/z/YA_wherenow.htm

8

A Message from Michelle

I hope you enjoy the first issue of The Youth Ambassador Times! The YA Times will be a bi-annual newsletter that will be
emailed out every fall & spring. Each issue will have a recap of the updates you have been submitting plus any YA
Program updates & highlights and TSA updates. Please suggest any type of articles you would like to see in here as well!

We would also like to start an “Ask Jen” column – where Jen Zwilling, YA Program Founder, will answer your questions
about scheduling presentations, giving presentations, answering tough questions, etc. Please let me know if you have a
question for our next issue!

TEAM TSA Upcoming Events

OCTOBER, 20, 2012
Indianapolis Marathon
5K Walk/Run, Kids Race, Half & Full Marathons

OCTOBER 21, 2012
Vermont Walk for Tourette Awareness

NOVEMBER 4, 2012
New York City Marathon
Full Marathon Only

NOVEMBER 17-18, 2012
Philadelphia Marathon
8K, Kids Race, Half & Full Marathons

JANUARY 10-13, 2013
Walt Disney World Marathon
5K Family Walk/Run, Kid’s Races, Half & Full Marathon

Follow National TSA on and

9

TSA’s First Book - A Family’s Guide to Tourette Syndrome

The Tourette Syndrome Association is pleased to announce the publication of our first book — A Family’s Guide to
Tourette Syndrome. The book is the latest addition to our catalog of print publications and audiovisual materials on TS.
The book provides authoritative and up-to-date information covering a wide range of medical, scientific and other
important topics related to TS.

Several chapters are dedicated to describing the clinical features, cause(s) of TS, changes occurring in the brain, and
psychosocial aspects of the disorder. It also contains a chapter dedicated to examining the discovery and history of TS,
as well as descriptions of various areas of present and future research. The book concludes with a compendium of
answers to the 50 most frequently asked questions that TSA has received from its membership over the 40 years of our
history.

A Family’s Guide to Tourette Syndrome was edited and written by 20 of the world’s leading doctors, scientists and
others who have made great contributions to our understanding of the disorder, and the ability to manage the
condition. The book is written in a non-scientific/non-technical manner for people affected by TS, family members, care
providers, etc. A Family’s Guide to Tourette Syndrome is a source of accurate information on TS appropriate for
schools, colleges, libraries, medical centers, and other organizations.

Pricing
Softcover

Members: $9.95
Non-Members: $13.95

Hardcover
Members: $19.95

Non-Members: $23.95

 Available through the TSA Online Store (http://store.tsa-usa.org/)
 or by calling 718-224-2999 x231

Fun & Games

http://store.tsa-usa.org/

