[image: image1.png]I Adobe Photoshop Elements.
fle Edt Inage Echance Layer Select Fiter Vew Window tep

Step-by-step
instructions for

quick and easy
ways to fix your
photos.

Taylor
Kaler School

South Portland

March 3, 2006

President George W. Bush

1600 Pennsylvania Avenue NW

Washington, DC 20500

Dear President George W. Bush,

Hello, my name is Taylor ______ and I would appreciate you considering having a national holiday for Helen Keller. She was born in Tuscumbia, Alabama on June 27, 1880. I think Helen should be celebrated on her day of birth because she helped all disabled people become stronger and overcome their challenges.
When Helen was six months old she had a very high fever and it changed her whole life. She became deaf, blind and mute. After awhile she even forgot the words she knew as an infant. As a child Helen was often angry because she couldn’t say what she felt. She grew up feeling that she was a music box with all the play shut up inside of her. After awhile she made up ways to communicate with others. For example, she pretended to put her hair up in a bun if she wanted her mother. Soon her parents took her to a doctor and he helped her find a teacher.
The first time Helen met her new teacher, Anne Sullivan, she knew it was the start of a new life. Helen called this her “soul’s birthday.” Anne taught her to read by making the alphabet on the palm of her hand. This was called the finger alphabet. After awhile she learned how to read Braille, and at ten years old she learned to speak, even though her speech was not clear. When Helen grew older she went to Radcliff College, and Anne was by her side the whole time. In college she wrote a book called “The Story of My Life.” Helen continued to write books throughout her life.
As an adult Helen always tried to make disabled people feel strong and feel like regular people. She worked for the American Foundation for the Blind, and she was very proud of her accomplishments. Helen went to visit soldiers that were in the war. Some were also blind and deaf like her. She inspired disabled people like these injured soldiers to feel like they could do whatever they put their minds to.
Helen Keller also traveled across the Pacific Ocean to Japan to help blind and deaf people there raise money to start their own schools. She also acted in a movie that was based on the story of her own life. In the movie she did amazing stunts, like flying in an open airplane and riding on a frisky horse. Her nickname became “Daredevil Helen.” This shows me that in spite of being blind and deaf, she still overcame her challenges. That means all people can do the same if they’re courageous enough.
Helen Keller sadly died on June 1, 1968. She was just days away from turning 88 years old.

I would like to have Ms. Helen Keller be honored with a holiday. I hope that you will consider making this happen. Thank you, Mr. President, for reading this letter, and I hope that you have an awesome rest of the year.

Sincerely,

Taylor -----------
