

WHITE CANE MAGAZINE

The Voice of the Blind™ in Canada

2011 ISSUE

SWIM

BIKE

RUN

CANADA'S NATIONAL VISUALLY IMPAIRED PARATRIATHLON TEAM

DISCOVER

Won with One is the Canadian Council of the Blind's newest program which is focused on the personal development of the blind and visually impaired using triathlon as the catalyst for change. Along with their sighted guides athletes swim, bike and run as equals on and off the course.

PARTICIPATE

Won with One is focused on empowering individuals via sport and providing assistance and resources vital for our triathletes to achieve a slot on the 2016 Canadian Paralympics team. We are determined to show the abilities of the blind and how they can be regarded as equals in sport and in life.

GET INVOLVED

Access to sport for the blind and visually impaired community is not based on lack of ability, but rather a lack of opportunity. Won with One strives to provide opportunities so all persons are able to compete as equals. You can be part of that change! www.wonwithone.com

WHITE CANE
WEEK 2011

CANADIAN COUNCIL
OF THE BLIND

Novartis Pharmaceuticals Canada Inc. is one of the world's leading healthcare companies committed to improving vision health.

Innovation is the heart of our research strategy.

We discover and develop medicines that make a real difference.

There can be no delay. Patients are waiting.

A Celebration of White Cane Week™ 2011

The CCB members and volunteers did a fantastic job of raising the awareness of the blind and visually impaired to the public this White Cane Week. We got out there and made a difference; letting our abilities shine through and above all else, had fun!

The celebration of White Cane Week 2011 marked the eighth year The Council assumed sole responsibility for this event. We at CCB demonstrated our commitment to increasing the impact and outreach of this important week which is dedicated to building public awareness of the blind and visually impaired.

This year's theme continued to promote accessibility and inclusion, as we asked those around us to "help promote accessibility...and to measure me by my capabilities not my disabilities."

During this year's White Cane Week celebrations our members and volunteers have all across the country participated in many different public events at the national, division and chapter levels. All events were committed to raising the awareness of the White Cane as a "symbol of ability not

disability", and extending public support for the accessibility that is crucial to the quality of life for those in our community - the community of the blind and visually impaired.

The Canadian Vision Impaired Curling Championships, held in Ottawa, returned with more exciting competition; once again providing a platform to demonstrate the abilities and skills within our community. We continue to work hard to diminish the effects of marginalization on our community with the hope of someday achieving that all too elusive level playing field. While progress is slow we can report there is progress.

To our partners, sponsors and donors and future ones as well, I would like to extend a very special thank you for your very generous participation with the Council during White Cane Week 2011.

Louise Gillis

*National President
Canadian Council of the Blind*

TABLE OF CONTENTS

- 1** President's Message
- 3** Opening Ceremonies
- 4** 2011 Curling Championship
- 6** Awards Banquet
- 8** Editorial - Let's Make Our Voices Heard
- 9** In the News
- 21** Resource Guide
- 23** CCB 2011 Person of the Year
- 24** CCB Board of Directors
- 25** CCB National Office Staff
- 26** National Convention
- 39** Provincial Chapters
- 42** Triathlon Team Making a Difference
- 46** Kitchens of the World
- 48** Lack of Vision No Longer a Barrier for Fitness

6

26

42

EDITOR

Mike Potvin
Email: mpotvin@ccbnational.net

CONTRIBUTORS

Ryan Van Praet, Mike Potvin,
Jan Ditchfield, Jamie Bennett,
Stuart McDill, Kelly Sinoski,
Timothy Moore

PHOTOGRAPHERS

Andre Martin, Jan Ditchfield,
Ryan Van Praet

DESIGN & LAYOUT

Art Department, Xentel DM Inc.

DISTRIBUTION

Janet McIvor
Mike Potvin

SPONSORSHIP SALES

Michael Baillargeon
Keith Communications Inc.
1599 Hurontario Street, Suite 104,
Mississauga, Ontario L5G 4S1
Telephone: (905) 278-6700 ext. 20
Fax: (905) 278-4850

PRINTER

Keystone Graphics
Calgary, Alberta

PUBLISHER

Michael Baillargeon
Keith Communications Inc.

EXECUTIVE DIRECTOR

Canadian Council of the Blind
Jim Prowse

PRESIDENT

Canadian Council of the Blind
Louise Gillis

CANADIAN COUNCIL OF THE BLIND

National Office
401 - 396 Cooper Street
Ottawa, Ontario K2P 2H7
Telephone: (613) 567-0311
Fax: (613) 567-2728
Toll Free: 1(877) 304-0968
Email: ccb@ccbnational.net
Website: www.ccbnational.net

White Cane Week™ Magazine

White Cane Week Magazine is published annually by the Canadian Council of the Blind under the direction of Keith Communications Inc. and with the cooperation and assistance of Xentel DM Inc. The publisher accepts no responsibility for advertiser claims, unsolicited manuscripts, photographs, transparencies or other materials. No part of this magazine may be reproduced in any form without written permission of the publisher. White Cane Week and Voice of the Blind are registered trademarks of the Canadian Council of the Blind. Copyright © 2011 by the Canadian Council of the Blind. All rights reserved. Proudly printed in Canada.

2011 Canadian Vision Impaired Curling Championship Opening Ceremonies

Louise Gillis sweeps ceremonial rock

City of Ottawa Mayor Jim Watson helped kick off the 2011 CVICC at the Ottawa Curling Club on Monday, February 7.

"I welcome all the teams from across the country to Ottawa", stated Watson. "I wish you all a safe and fun event."

Seven teams made up of blind and vision impaired curlers were piped out onto the ice while they chanted rally songs from their provinces. The competition began after the opening ceremonies on Monday, lasting all week through to the championship game. □

Ottawa Mayor Jim Watson at the Opening Ceremonies with Master of Ceremonies Mike Potvin

2011 Canadian Vision Impaired Curling Championship

By **Mike Potvin**, Editor and **Ryan Van Praet**, Accessible Sports Program Coordinator

The seventh annual Canadian Vision Impaired Curling Championships were a great success! Congratulations to all the blind curlers!

Special congratulations to Team Canada (Kelowna, BC), Team BC (Prince George, BC), and Team Newfoundland who placed first, second and third, respectively. Way to go!

Seven teams from coast to coast participated in total. Team Canada (Kelowna, BC) was back to defend their championship title. "They were all out to be the team to knock us off the top and some day our reign of being Team Canada will end," said Team Lead Bob Comba, "but until that day comes we'll continue to do our best."

Even though many may assume that it would be near impossible to curl having ten percent vision or less, it proves to be a sport that can be mastered by effort, coupled with clear communication and teamwork. All members throwing a stone and sweeping are vision impaired. The only members of the team who are sighted are the coach and the guide. "There are a lot of misconceptions about the abilities of people living with vision loss," said Van Praet, Team Ontario's Third. "This tournament goes a long way in proving that we can still be competitive with some small modifications to the game."

"I value being able to compete with my peers," said Van Praet, "The skill that is represented here at the CVICC is on par with sighted bonspiels."

PLAYOFFS

Semi Final Game NL vs. BC

In a game that saw two newcomers to the semi-finals for this bonspiel, we witnessed a great matchup that did not disappoint.

After both teams impressed us greatly throughout the week with their fantastic curling; and BC winning a tight tie-breaker against team AB, all spectators knew they were in for a treat.

It was pretty much impossible to choose a favorite going into this game as both teams are very well rounded from lead to skip and all facets in between.

In the end Team BC (the complete newcomers to the entire bonspiel) pulled off a close victory over Craig Turner and the Newfoundland bunch; winning 9-6.

FINALS

Team Canada vs. BC

Rolling over the competition with a perfect 6-0 record through the week, the humble and assassin like Team Canada proved once again that they would be a favorite in the hunt for the 2011 title.

The unknowns and perhaps underdog Team BC group survived a tiebreaker, won the semi final and now was set to face the powerhouse reigning champs. To the delight of the solid crowd gathered

to watch the final game, they were treated to a close game that almost ended in an upset.

After trailing 3-0, Team BC eked their way back into the game to be down 3-2 at the midway break. In the 5th end Team BC took another 2 to take the lead by a score of 4-3 over Team Canada. Could we be witnessing an upset? Many thought it was truly possible now. With a bit of misfortune combined with some precise shot making of their opponents, Team BC surrendered 5 points in the 7th and it was handshake time after that. This game was a fantastic way to end a wonderful week of curling, camaraderie, friendship and fun. With arguably the most competitive field in the 7 year history of this event, 2012 is shaping up to be one heck of a dog fight!

FINAL RESULTS

The final results for the week are as follows:

FINAL STANDINGS

1. AB (Alberta)	3 wins	3 losses
2. BC (British Columbia/Team Canada)	6 wins	0 losses
3. BC (Prince George)	3 wins	3 losses
4. ON (Ontario)	2 wins	4 losses
5. NB (New Brunswick)	0 wins	6 losses
6. NL (Newfoundland)	5 wins	6 losses
7. NS (Nova Scotia)	2 wins	4 losses

TOP: Team B.C. vs. Team Canada in the final.
BELOW: Bill Mohrmann-Watson from Team Ontario.

White Cane Week™

By **Mike Potvin**, Editor

(left to right)
Bob Comba, Barb
Hansen-Comba,
Tracy Meikle,
George Meikle,
Frank Costello,
Sandy Neddow,
Dean Martell

On Friday, February 11, curlers and honoured guests including Novartis, Lions, and Legion members watched Mike Finley accept the White Cane Person of the Year Award, on behalf of his father, Joe Finley.

Curlers and guests then listened to Syd Trefiak, our inspirational guest speaker.

In the sport of triathlon where athletes swim, bike and then run all nonstop over various distances, Syd Trefiak would be classified as elite.

In the Ironman, Syd thought he would face his toughest challenge, but in 2009 he voluntarily took on another role that would not only change his life but the life of a visually impaired athlete struggling to find his way in sport again.

Syd is a proud guide for the Canadian national Paratriathlon team, Won with One, which is comprised of 13 blind and visually impaired athletes. As a dedicated teacher and coach, Syd is working with the Won with One management team to design and implement a triathlon program for blind and visually impaired children in Canada. On and off the race course, Syd's dedication to the provision of opportunity and inclusion for people living with vision loss is to be celebrated.

For more Information on Vision Impaired Curling, please visit the CCB website at: www.ccbnational.net

(left to right)
Shane McCreery,
Floyd Kennedy,
Terry Pipkey,
Peter Henry,
Norm Carne,
Caroline Markel

(left to right)
Craig Turner,
Don Connolly,
Deanna O'Reilly,
Maurice Colbert,
Art Norris,
Bill Royle,
Reg Barry

Curling Awards Banquet

Michael Hayes presenting Sportsmanship Award to Floyd Kennedy (Team BC)

Guest Speaker at Banquet Dinner, Syd Trefiak

Curlers being piped out on to the ice

Christina Lewis (Team NS) receiving the Most Improved Player award from Jan Ditchfield

Blind and visually impaired must ensure we get adequate access to care and resources

Let's make our voices heard

Consider these two scenarios

In the first, someone loses a leg in an accident. They are hospitalized, then sent to a rehabilitation centre, ultimately fitted with a prosthesis and provided ongoing therapy through the health system to help them adjust to their new reality.

In the second, someone loses their sight in an accident. After treatment for the physical wounds, they are released with little further help for their blindness provided from the health system in most provinces. To adjust to their new reality, they are effectively told to rely on charity, in most cases services provided from the CNIB or other non-profit groups.

Numerous surveys have shown that losing one's sight is the most feared disability and for good reason – blindness causes immense difficulties and impacts every aspect of one's life. Yet in so many ways, the visually impaired don't get everything they need or deserve from our health system, increasing the hardship of the disability and making many isolated and marginalized.

The irony is that thanks to modern technology there are many ways people with visual problems can be helped, often very effectively. There are many amazing assistive devices available that can be of immense value to those with some sight – if they can get them. But even the best provincial program falls far short of being adequate in getting everyone the help they deserve. In most provinces, assistance is meagre, or even non-existent.

Medical treatment is another type of technology that has been made difficult to attain, though fortunately on this front there has been progress. Significant advances have been made in drug treatments for age-related

macular degeneration (AMD), the most common cause of adult-onset blindness. One new treatment, Lucentis, has been proven to actually restore vision in many patients and was recommended as being cost effective for the health system.

On Jan. 1 this year, the final province in Canada, Nova Scotia, agreed to fund Lucentis. It took three years, but it is an accomplishment none the less. The results for patients in many provinces have already been significant, as the CCB has recently made known to the Ontario government through our campaign thanking them for their leadership in treating AMD and letting them know the great positive impact it has had on peoples' lives. The experience of AMD patients should be equitable and as positive as possible no matter where they live, and the CCB will continue to monitor this closely.

The CCB has enjoyed very positive achievements and progress over the past year, but if we are to ensure that our needs and rights are met and that we are listened to across the country, we must remain vigilant so that all governments provide the best and safest treatments, devices and care that can respond to the needs of those with AMD and other visual impairments.

Those of us with visual impairment may not see, but we haven't lost our voice. It's our responsibility to ensure it is heard so we get the resources and care that will give all of us the best opportunity to make the most of our lives.

Mike Potvin
Editor,
2011 White Cane Week Magazine

IN THE NEWS

City woman draws strength from the New Canadian Council of the Blind Chapter in Newfoundland

By **Jamie Bennett**, *the Western Star*, November 23rd 2010

CORNER BROOK — when she first lost her sight two years ago, Katie Colbourne admits it was difficult to find purpose in her life. A stroke left the local woman, once an active volunteer with the Canadian Cancer Society and Corner Brook Winter Carnival, legally blind and struggling to perform even the simplest tasks.

Since then, Colbourne has made great strides in regaining much of her muscle control, but the stroke has left her completely blind with the exception of a small amount of tunnel vision in her left eye.

"It's a very big challenge every day. Even walking around in your own house is challenging because things are always in your way," Colbourne said recently.

While adjusting to the realities of her new life is an ongoing process, Colbourne has found strength in her involvement with the newly-formed Humber Valley/Bay of Islands Canadian Council of the Blind chapter.

Sometimes dubbed the council, the organization's goal is to improve the quality of life for Canadians living with vision loss through such initiatives as peer support, advocacy, empowerment and the promotion of active living.

The group held its third executive meeting on Wednesday and the goal, according to Colbourne, is to make the council an active part of the community after a 20-year local absence.

As vice-president of the local council, Colbourne said returning to her roots as a volunteer with this

particular cause has given her life new meaning and helped her realize she isn't alone in learning to live with vision loss.

"I get a really good feeling being among these people because I know they're like me," she said. "I don't feel like someone's looking over my shoulder thinking 'She can't do this' or 'She can't do that' because she doesn't see. I feel like I'm part of the group."

"It's important because you get wrapped up in your own self when you're home all the time. With self pity, there's nothing worse — but with this organization, we're going to try to get people clear from that. Get them involved and organized and back out with some of these social events we have planned."

Once things get up and running, the group plans to meet twice a month for social events such as bingos and card games, likely on the first and third Wednesday. According to President Terry Gardner, a group such as this can truly be a lifeline for a segment of the community often left feeling alone and without purpose.

"The main idea is to get people out of their houses, out from behind their doors and off the couches. We want to give them a reason to get up every morning," Gardner said. "So many people dealing with vision loss have nothing in their lives to look forward to. I know this because I went through it and I've talked to a lot of people who experienced the same things I did. We

Western
FINANCIAL GROUP

1010 24 ST SE
HIGH RIVER, AB T1V 2A7
(403) 652-2663

IN THE NEWS - Continued

want people to know we're here thinking of them."

As someone who himself lost his sight six years ago, Gardner said peer support and the chance to interact with those going through similar experiences helps build self-esteem and opens the door to the possibilities still out there, regardless of someone's level of visual impairment.

Perhaps most importantly for him however, is the fact that groups such as the Canadian Council of the Blind helps break down the barriers that tend to keep members of the community separate from one another.

"Even though you're blind or visually impaired, you're no different. You're just as human as anybody else, it's just that you can't see," he said. "If we can get out and

talk to people, maybe we can make them feel just as comfortable as we do amongst ourselves."

With this in mind, Gardner said the group is always on the lookout for volunteers.

Meanwhile, as someone who admits she didn't know much about the council until recently, Colbourne is looking forward to making the local chapter a vibrant, active part of the community.

"I would like to see this organization really take off because it's a good thing for people here in the city," she said. "It gives people something in their life too because at first I didn't feel like I had anything either. It gives you a purpose." □

Blind Man Drives Car Independently: Avoids Dynamic Obstacles

Re-printed from the National Federation of the Blind website (www.nfb.org) January 29, 2011

The National Federation of the Blind (NFB), the oldest and largest organization of blind people in the United States, announced today that for the first time a blind individual has driven a street vehicle in public without the assistance of a sighted person.

Mark Anthony Riccobono, a blind executive who directs technology, research, and education programs for the organization, was behind the wheel of a Ford Escape hybrid equipped with nonvisual technology and successfully navigated 1.5 miles of the road course section of the famed track at the Daytona International Speedway.

The historic demonstration was part of pre-race activities leading up to the Rolex 24 at Daytona this morning. Mr. Riccobono not only successfully navigated the several turns of the road course but also avoided obstacles, some of which were stationary and some of which were thrown into his path at random from a van driving in front of him. Later he successfully passed the van without collision. The Ford Escape was equipped with laser range-finding sensors that conveyed information to a computer inside the

vehicle, allowing it to create and constantly update a three-dimensional map of the road environment. The computer sent directions to vibrating gloves on the driver's hands, indicating which way to steer, and to a vibrating strip on which he was seated, indicating when to speed up, slow down, or stop.

Mr. Riccobono said: "The NFB's leadership in the Blind Driver Challenge™ has taken something almost everyone believed was an impossible dream and turned it into reality. It was thrilling for me to be behind the wheel, but even more thrilling to hear the cheers from my blind brothers and sisters in the grandstands—today all of the members of the NFB helped drive us forward.

It is for them and for all blind Americans that the National Federation of the Blind undertook this project to show that blind people can do anything that our sighted friends and colleagues can do as long as we have access to information through nonvisual means. Today we have demonstrated that truth to the nation and the world."

Dr. Marc Maurer, President of the National Federation

DIPPER OILFIELD DEV.

Oilfield & Road Maintenance, Lowbed Hauling, Sand & Gravel

**169 Northland Drive
Conklin, AB**

**MAIL: BOX 2340
LAC LA BICHE, AB T0A 1C0**

(780) 559-2244

THE TOAD IN THE HOLE

A variety of unique ales are the main enticement to this old-style British pub that comes complete with dartboards and billiards.

The food of the usual pub variety, but the nachos and the fish and chips are notable.

The friendly, laid-back servers are more than happy to accommodate the patrons.

One of the most vibrant pubs in the trendy Osborne Village, the place is made complete by a rare people-generated atmosphere and excellent music.

**112 Osborne Street
Winnipeg, MB R3L 1Y5**

(204) 284-7201

PADDOCK DRILLING LTD

**1701 MORELAND AVE
BRANDON, MB R7C 1A6
(204) 725-0657**

IN THE NEWS - Continued

of the Blind, said:

"Just as our colleague Mark Riccobono successfully surmounted many obstacles on the Daytona course today, blind people routinely surmount barriers by using alternative techniques and technologies. When there is not a solution available, we muster our resources and combine them with those of the partners who make common cause with us to produce the innovations necessary to create such a solution. That is how the NFB Blind Driver Challenge™ came to happen, and that is how we will make all of our dreams come true."

The NFB Blind Driver Challenge™ is a research project of the National Federation of the Blind Jernigan Institute, the only research and training facility on blindness operated by the blind. The Jernigan Institute challenged universities, technology developers, and

other interested innovators to establish NFB Blind Driver Challenge™ (BDC) teams, in collaboration with the NFB, to build interface technologies that will empower blind people to drive a car independently. The purpose of the NFB Blind Driver Challenge™ is to stimulate the development of nonvisual interface technology. The Virginia Tech/TORC NFB BDC team, under the direction of Dr. Dennis Hong, director of the Robotics and Mechanisms Laboratory at Virginia Tech., is the only team that has accepted the challenge. The team uses the ByWire XGV™ developed by TORC technologies as the research platform for the development and testing of the nonvisual interface technologies that allow a blind person to drive.

For more information about the NFB, please visit www.nfb.org □

How loud should electric cars be?

By **Stuart McDill**, *Reuters*, January 4, 2011

Should an electric car go vroom vroom like its internal combustion ancestors, make a noise like a space ship in *Star Wars* or emit the tranquil sounds of birds singing?

Researchers in England considering noises to alert pedestrians and cyclists to the presence of oncoming electric cars say legislation to force silent electric vehicles (EVs) to make a warning noise is inevitable.

"It's definitely coming," says Warwick University professor Paul Jennings.

"It's being prompted by the fact that there are now real statistics."

Figures compiled by the U.S. National Highway Traffic Safety Administration show pedestrians and cyclists are twice as likely to be hit by a hybrid electric vehicle running silently at low speed than by a car with a normal engine.

The research team at Warwick University's Manufacturing Group that has spent years helping the car industry make vehicles quieter now find their work in reverse gear.

"We want to investigate sounds that are going to be safe, have minimal effect on the environment and are going to give some creativity

to the manufacturers," says Jennings.

The team wants to know what kind of warning noise is the most effective and have adapted an electric delivery truck on campus to make different noises on different days. They then canvass opinion from students.

"If you ask the general public what an electric vehicle should sound like, you are more likely to get an answer that relates back to science-fiction movies – we've had all sorts of suggestions from the *Jetsons* to *Star Wars* [and] *Star Trek*," says Seb Giudice, a research team member.

Jennings says the sound of a normal vehicle tells us if it is idling, accelerating or braking and that the sound of an EV must convey as much information. "It's possible that you create a sound that is above a certain level; people may even like that sound, but if you don't recognize it as an oncoming vehicle it is defeating the objective."

So classical music or bird songs may be out as possibilities.

"The most pleasant sound might not be the best, most significant as a warning," ►

STREAM-FLO INDUSTRIES LTD.

9560 – 115 Street

Grande Prairie

Alberta T8V 5W2

t (780) 532-1433

f 780) 538-4191

REIMER SOILS

BOX 38 208 PROVENCHER BLVD
WINNIPEG, MB R2H 3B4
(204) 237-6668

GEOVECTOR MANAGEMENT INC

312 10 GREEN ST
NEPEAN, ON K2J 3Z6
(613) 843-8109

WINMAR

305 DEWDNEY AVE EAST
REGINA, SK S4N 4G3
(306) 949-0032

Jennings says.

Car manufacturers are investing huge sums developing the next generation of electric vehicles and are keen to protect their brands and differentiate themselves from the competition.

Jennings says that years of working with automakers on interior sounds have shown researchers that manufacturers are very interested in sound.

"It tells you such a lot about the brand and quality of

the car. It almost gives it some personality," he says.

Researchers also say the level of refinement of modern cars, electric or not, is such that future legislation might not differentiate between EVs and internal combustion engines.

"Most vehicles are just getting too quiet for most people to hear," Giudice says. "So, we may get to a stage where these sound-emitting systems have to be fitted to every [new] vehicle." □

Chirping at intersections to be replaced with new signals

By **Kelly Sinoski**, *The Vancouver Sun*, December 23, 2010

The high-pitched "chirp chirp" signal at Metro Vancouver intersections is slowly being silenced.

Surrey, Burnaby and Richmond have started phasing out the loud electronic chirping signal, which for decades has guided visually impaired pedestrians across east-west streets.

Vancouver and other municipalities will consider the move early next year.

The discussion arose after the Transportation Association of Canada recommended the sound be phased out across the country because it's "too readily mistaken for birds commonly found in the North American environment."

The association, which has drafted national guidelines for Accessible Pedestrian Signals, warned in a 2007 report that the signal might lead visually impaired pedestrians away from their route, and suggested it be replaced with the four-toned tune called the Canadian Melody.

"[The chirp] leads to higher rates of lateral deviation in the pedestrian walking path," the report said. "Representatives of people with vision loss broadly advocate a change away from the use of [it]."

But while the cuckoo is being silenced in some parts of Canada, not all B.C. municipalities are switching to the new melody.

Sinisa Petrovic, traffic operations manager for the City of Surrey, said he wasn't aware of the melody

option when his city decided to upgrade the signals with a new device that causes a vibration and emits a low-volume sound when the button is pushed.

The so-called new "vibrotactile" signal, he said, not only "satisfies blind people but also people who can't hear, with the vibration."

The old chirp signal, which involves loudspeakers and has at times woken him from his sleep in the middle of the night, he said, was "outdated."

Only 10 of Surrey's 58 intersections have the new signal, which cost \$15,000 a pop to install. The city will start a pilot project next year with the devices announcing the location of a specific crossing.

Burnaby also started installing the same system at some of its 220 intersections in the past year. The cuckoo, meanwhile, is still clucking away on its north-south streets across the region.

In Richmond, the city has also started a pilot project to test new signals at four intersections on No. 3 Road at Westminster Highway, Saba Road, Cook Road and the Richmond-Brighouse Canada Line Station – as well as two special crosswalks.

The devices include verbal messages that sound when a pedestrian pushes the button on the pole, such as "Three Road at Saba" and "Amber lights flashing."

Use caution." The number of times the caution message is repeated is also being tested.

Rob Sleath, past board chairman of the CNIB, said ►

HAPPY DAYS HOUSE BOATS

5 Colony Road
Bobcaygeon, ON K0M1A0
(705) 738-2201

www.happydayshouseboats.com

CROSSROADS C & I DISTRIBUTORS INC

11104 180 ST
EDMONTON, AB T5S 2X5
(780) 452-7410

LIGHT SPEED LOGISTICS

7288 84 ST SE
CALGARY, AB T2C 4T6
(403) 208-5441

ROAD CASE GUYS INC

BOX 3 RR 2
DIDSBURY, AB TOM OWO
(403) 335-8654

IN THE NEWS - Continued

“there have been some huge advances” in accessible audible signals, and the wayfaring announcements will be a big help.

“We’ve always taken the position that a sighted pedestrian can look up at any street corner and know exactly where they are,” he said.

He noted he hopes municipalities across B.C. will follow the lead of Metro Vancouver, but noted that if they decide to switch from the chirp to the Canadian Melody that it’s consistent across the province. He’d also like to see a public education campaign beforehand and consultation with the CNIB.

“Our view is we feel the cuckoo and the chirp is well recognized right now,” he said. “Consistency is very important to people who are blind or [visually

impaired].”

Jerry Dobrovolny, Vancouver’s director of transportation, said his city will broach the subject next year with its community partners, including the CNIB.

He supports the recommendation to switch to the melody, he said, to make it consistent with the rest of the country and easier for tourists to understand.

Vancouver has 800 signals in the city – half of which are audible. Before making any changes, he said, the city would have to determine the key locations for the change.

“It’s quite a big initiative and expensive,” he said, but added: “It’s a good thing to do.” □

Canada ratifies UN treaty for Disabled Rights

Re-printed from CBC news, *Thursday, March 11, 2010*

Canada ratified the UN Convention on the Rights of Persons with Disabilities on the eve of the Paralympic Games in Vancouver.

“Canada is committed to promoting and protecting the rights of persons with disabilities and enabling their full participation in society,” Foreign Affairs Minister Lawrence Cannon said Thursday after delivering the ratified document to UN Secretary General Ban Ki-moon in New York City as activist Traci Walters looked on, beaming, from her wheelchair.

“Ratification of this convention underscores the government of Canada’s strong commitment to this goal,” Cannon said.

“We are officially turning on its head the notion that people with disabilities are helpless, in need of care and in need of pity,” Walters said later.

“The government of Canada’s ratification today of the convention is an historic event for Canadians with disabilities,” said Marie White, national chair of the Council of Canadians with Disabilities. “It signals the end of an era where people with disabilities were seen as objects of charity.

Ratification of the convention makes real our goal of recognition as full and equal citizens of Canada.”

The convention will require provincial governments to update several laws, including making schools inclusive to all students. That means disabled students can no longer be diverted to special schools as some still are, said Bendina Miller of the Canadian Association of Community Living.

She cited the experience of one young girl with an intellectual disability whose parents tried to enroll her in Grade One: “Their fears were proved when they walked in to the school office and the secretary took one look at them and said, ‘We don’t do Down’s [Syndrome] here.’”

That student and others like her must now be integrated into a neighborhood school.

However, the convention is about much more than adding wheelchair ramps. It shifts the focus from institutionalizing those with disabilities to housing them in the community and allowing disabled people to challenge in Canadian courts, laws or policies that contravene the international law. □

12 DUNLOP DR
ST CATHARINES,
ON L2R 1A2
(905) 984-5629

Ultimate Linings
Sprayed-On Truck Bedliners

201 Don Park Rd. Unit 1
Markham, Ontario
L3R 1C2
Tel: (905) 470-1136
1-800-465-3536
Fax: (905) 470-8417
Website: www.yesgroup.ca
Email: sales@yesgroup.ca

FOOD INDUSTRY EQUIPMENT SUPPLIES CONSULTING

PROFESSIONAL INVESTMENTS

1180 CLYDE CRT
KINGSTON, ON K7P 2E4
(613) 384-7511

ELLERSLIE REGISTRY

971 JAMES MOWATT TRAIL SW
EDMONTON, AB T6W 1S4
(780) 423-3228

723 46TH AVENUE SE
CALGARY, AB T2G 2A4
403-243-7028

UPSIDE ENGINEERING LTD

409 10 AVE SE
CALGARY, AB T2G 0W3
(403) 290-4650

HUB CITY CONTRACTING SERVICES

D 825 46TH ST E
SASKATOON, SK S7K 0X2
(306) 382-3120

FABRO G P MASON CONTRACTOR

3652 PRINCESS ST
KINGSTON, ON K7L 4V2
(613) 389-5776

THOMAS LEUNG STRUCTURAL ENGINEERING

121 6TH AVE W
VANCOUVER, BC V5Y 1K3
(604) 873-1768

Dr. Luke Austin
Dr. Tara Carruthers

Name: _____
Date: _____
Time: _____

Dr. Luke Austin
Dr. Tara Carruthers
191 Temperance Street
New Glasgow, NS B2H 3B2
(902) 752-7774

This time is reserved exclusively for you. 24 hour notice is appreciated in order to avoid a cancellation fee.

HONEYDUE FARM

7940 BELMEADE RD
WINCHESTER, ON K0C 2K0
(613) 774-5360

MCCARTHY YATES CONSULTING

202A 2750 22ND ST NE
CALGARY, AB T2E 7L9
(403) 250-9766

AAA INSURANCE MARKET OF SARDIS INC

21 6014 VEDDAR RD
SARDIS, BC V2R 5M4
(604) 824-9228

MRS NESS BEATTIE

1205 1630 HENDERSON HWY
WINNIPEG, MB R2G 2B9
(204) 339-4504

ED KURTZ INSURANCE SERVICES INC

5 2727 PORTAGE AVE
WINNIPEG, MB R3J 0R2
(204) 885-6865

STURGEON BODY & AUTO SHOP LTD

36 RAYBORN CR
ST ALBERT, AB T8N 1N2
(780) 458-2532

DR JP LACROIX CORP PROF LTEE

542 ACADIA AVE
DIEPPE, NB E1A 1H9
(506) 852-3007

WINDY CITY CUTTING CORING LTD

1733 17 AVE S
LETHBRIDGE, AB T1K 1A7
(403) 320-2673

Doctors have enrolled nearly 2000 of their wet-AMD patients in the "Looking Forward Vision Support Program," which provides important resources for the treatment and management of AMD

Beyond the injections

Looking Forward' patient education and support program: a very useful tool in ongoing treatment of wet age-related macular degeneration

Although great advances have been made in recent years in effectively treating and even reversing the vision loss caused by wet age-related macular degeneration (AMD), there's more to managing the disease than just receiving treatments with innovative new medicine, important as they are.

Learning about the disease and what to expect on the journey with AMD is also a vital part of managing it and continuing to get the most out of life while living with it. That's where the "Looking Forward Vision Support Program" comes in. It's proving to be a very useful program for both doctors and patients, as well as their caregivers and family members.

"I encourage my eligible patients to enroll in the program and I've been getting excellent feedback from them about it," says Dr. Tom Sheidow, a retinal specialist in London, Ontario. "They find it very useful and we are assured patients are receiving credible and useful information about how to get the most out of their treatment and good tips on how to manage their AMD."

The program is provided free of charge to patients who are receiving a certain treatment for wet AMD. It starts with the doctor providing the patient with an overview of the program and a registration form. The patient and doctor both sign the form and it is sent in to a third party firm that runs the program.

After the completed registration is confirmed by phone, the patient receives a starter kit with a variety of information about AMD and how to manage it and the impact it may be having on their daily life. The material comes in print form as well as on a DVD that can be viewed on a TV or

computer screen and enlarged, or simply listened to.

Participants in the "Looking Forward Vision Support Program" have access to the program's website and receive four newsletters a year with additional information. Another feature of the program is the ability to register future appointments and receive reminder phone calls just before they come up. Very popular with patients are the advisory services of experts including a registered nurse, dietician and transportation consultant.

"Looking Forward" is not a one-size-fits-all approach. Participants are given the option of being administered the National Eye Institute's Visual Functioning Questionnaire-25 (VFQ25) to determine the level of their visual disability. This option in the program is based on published research showing that, depending on the VFQ25 score, patients will benefit from vastly different types of programs and tips. This element of the program has been very well received by patients and family members.

"I've found the Looking Forward program to be an excellent complement to the treatment I provide to my AMD patients and their families," explains Dr. Sheidow, who has already enrolled 36 patients. "The information is well presented, easy to understand and gives everyone a solid grasp of what to expect as treatments continue. We all really appreciate having this extra support."

Anyone requiring or already receiving treatment for wet AMD and interested in enrolling in the "Looking Forward Vision Support Program" should talk about it with their doctor.

Visual problems not necessarily AMD – consider also DME or RVO

An older person developing vision problems does not necessarily have age-related macular degeneration (AMD), even though that is the most common cause of non-injury visual disability as people age.

There are other potential causes. Two of the major ones people should be aware of are diabetic macular edema (DME) and retinal vein occlusion (RVO).

DME is the most common complication of Diabetic Retinopathy (DR), the number one cause of vision loss in working-aged adults in the developed world. As its name indicates, DME is a result of diabetes, or elevated blood sugar levels. Diabetes often leads to problems with the blood circulatory system which are commonly first noticed in the body's extremities such as the feet. The disease can also damage the small blood vessels in the retina of the eye. These vessels then leak, which causes swelling of the retina and permanent vision loss over time.

In the early stages of DME there is usually no pain and no impact on vision. The first symptoms most often are "floaters" or spots in the line of vision, then blurry vision. Ultimately there is loss of contrast and sharpness of central vision and, as blood leakages cover more of the retina, hazy or blocked vision.

The current standard treatment for DME is laser therapy to slow or stabilize the decline in vision. However, it usually leads to minimal improvements in vision and the treatment carries the risk of causing further damage to the eye.

Retinal vein occlusion (RVO) occurs when there is a disruption of blood flow in the retina, usually from a vein blockage. This can lead to a balloon effect as blood is stopped and when this balloon bursts or starts leaking, the resulting blood flow will affect vision, sometimes drastically. In fact RVO is the third most common retinal disease after wet age-related macular degeneration (AMD) and DME.

A similar problem in the brain is a stroke, and the risk factors for RVO are the same as other cardiovascular problems – age, diabetes, high blood pressure and high cholesterol. Laser therapy can be used to treat some types of RVO.

What does the future hold for people at risk of or affected by RVO or DME? "There is hope in sight," says Dr. Sheidow, explaining that new safe and effective treatment options could soon be made available to Canadians affected by RVO and DME.

SHERRY URE

PO BOX 58
KALEDEN, BC V0H 1K0
(250) 493-6060

MUNSEE DELAWARE NATION

289 JUBILEE RD
MUNCEY, ON N0L 1Y0
(519) 289-5396

CANADAInKS

Genuine Quality & Best Price for Original
(OEM) & Compatible Printing Supplies
Visit us at www.canadainks.ca

Call: 780-450-4226

Fax: 780-450-4276

t TAIT

kitchen centre ltd.

2639A FAITHFULL AVE
SASKATOON, SK S7K 5W2
(306) 668-6177
www.taitkitchen.com

WALLACE CAREY INC

5445 8TH STREET NE
CALGARY, AB T2K 5R9
(403) 730-2222

KHATTAR & KHATTAR

378 CHARLOTTE ST
SYDNEY, NS B1P 1E2
(902) 539-9696

QUODDY LINK MARINE INC

6 KING ST
ST ANDREWS, NB E5B 1Y2
(506) 529-2600

GEMTEC LTD

191 DOAK RD
FREDERICTON, NB E3C 2E6
(506) 453-1025

MR TERRY BOS

RR 1 BOX 1
SAULT STE MARIE, ON
P6A 5K6
(705) 779-3031

OREAU ENTERPRISE

10 CEDARPOINT RD
LAFONTAINE, ON L9M 1R3
(705) 533-4002

SAM ZENTNER

79 ROCKLEDGE TERR NW
CALGARY, AB T3G 5R9
(403) 241-6555

AQUA SYSTEMS 2000 INC

5 4006 9TH AVE N
LETHBRIDGE, AB T1H 6T8
(403) 380-2724

ALLWEST COMMERCIAL FURNISHINGS LTD

14325 112 AVE
EDMONTON, AB T5M 2V3
(780) 452-8212

ALUMA SYSTEMS INC

1811 66 AVE
EDMONTON, AB T6P 1M5
(403) 212-4832

 YOUR FINISHING MATERIAL STORE
DOORS • MOULDINGS • HARDWARE
REGAL
Building Materials Ltd.
Bay D, 7131 - 6 Street S.E.
Calgary, Alberta T2H 2M8
Phone: (403) 253-2010
Fax: (403) 253-1372
Cell: (403) 312-1744
Website: www.regalbuilding.com
Email: sales@regalbuilding.com
Direct: (403) 695-1501
BONNIE DOLAN
Controller

BRIAN AITKEN PROF CORP

102 7370 SIERRA MORENA BLVD SW
CALGARY, AB T3H 4H9
(403) 240-3531

C J GRIFFIN AND COMPANY INC

540 54TH AVE SW
CALGARY, AB T2V 0C7
(403) 259-4641

ALLOY DINING LTD

220 42 AVE SE
CALGARY, AB T2G 1Y4
(403) 287-9255

2011 RESOURCES FOR BLIND AND VISUALLY IMPAIRED CANADIANS

ADAPTIVE EQUIPMENT MANUFACTURER

Tetra Society

770 Pacific Blvd. South,
Vancouver, BC V6B 5E7
Branch offices: Halifax, London, Mississauga,
Sarnia, Burlington, Kingsville ON, LaSalle QC
Phone: 877-688-8672
Fax: 604-688-6463
E-mail: info@tetrasociety.org
Website: www.tetrasociety.org
Products: canes

ADAPTIVE EQUIPMENT SELLING

AmbuTech

34 deBaets Street, Winnipeg, MB
R2J 3S9
Phone: 800-561-3340
Fax: 204-663-9345
Website: www.ambutech.com
Products: canes

Aroga

150-5055 Joyce Street,
Vancouver, BC V5R 6B2
Branch offices: Edmonton, Montreal
Phone: 800-561 6222
Fax: 604-431-7995
E-mail: bob@aroga.com
Website: www.aroga.com
Products: CCTVs, screen magnifiers, adaptive software and hardware, Braille writers, mobility aids, Braille printers

Frontier Computing

406-2221 Yonge Street,
Toronto, ON M4S 2B4
Branches: Berwick, NS
Phone: 888-480-0000
Fax: 416-489-6693
E-mail: sales@frontiercomputing.on.ca
Website: www.frontiercomputing.on.ca
Products: Watches, computer software and hardware, scanners, note-takers, magnifiers, audiobook readers, GPS devices, daily living equipment, CCTV's, Braille printers

Humanware

101-4141 Yonge Street,
Toronto, ON M1P 2A8
Branches: Drummondville QC
Contact: Aimee Todd
Phone: 416-221-6341
Fax: 416-221-6842
E-mail: aimee.todd@humanware.com
Website: www.pulsedata.com
Products: Magnifiers, Braille writers, audiobook reader, GPS devices, Braille printers, computer hardware and software

Optelec

1832, rue Marie-Victorin,
Longueuil, QC
Phone: 800-665-3005

Fax: 514-067-1462
E-mail: canadasaless@optelec.com
Website: www.optelec.com
Products: Magnifiers, computer hardware and software, cell phones, Braille translators, Braille writers, Braille printers

Spoken Word Audio Books

350 Bay Street, Toronto, ON M5H 2S6
Phone: 416-368-1027
Fax: 416-368-0067
Website: www.spoken-word.com
Products: Talking books

ADVOCACY

Manitoba Deaf-Blind Association

295 Pembina Hwy, Winnipeg,
MB R3L 2E1
Fax: 204-452-0688
Website: www.easterseals.org

ASSISTANCE

Abilities Foundation of Nova Scotia

3670 Kempt Road, Halifax, NS
B3K 4X8
Contact: Derek Martin
Phone: 902-453-6000
Fax: 902-454-6121
E-mail: dmartin@abilitiesfoundation.ns.ca
Website: www.abilitiesfoundation.ns.ca
Product: Assistive devices, job training, education, summer camps, advocacy, fundraising

Active Living Alliance for Canadians with a Disability

104-720 Belfast Road,
Ottawa, ON K1G 0Z5
Contact: Jane Arkell
Phone: 1-800-771-0663
Fax: 613-244-4857
E-mail: jane@ala.ca
Website: www.ala.ca
Product: Advocacy, education, support

Amicale des Handicapes Physiques de l'Outaouais

405 rue Notre-Dame,
Gatineau, QC J8P 1L7
Phone: 819-663-2999
Fax: 819-663-5124
E-mail: amicales.handicapes@qc.aira.com
Website: pages.videotron.com/amicales
Product: Peer support, adaptive equipment, social events

Balance

302-4920 Dundas Street W.,
Toronto, ON M9A 1B7
Phone: 416-236-1796
Fax: 416-236-4280
Contact: Sue Archibald
E-mail: info@balancetoronto.org
Website: www.balancetoronto.org
Product: Rehabilitation and training services

CAMO pour Personnes Handicapees

404-1030 rue Cherrier,
Montreal, QC H2L 1H9
Branches: Quebec City
Phone: 888-522-3310
Fax: 514-522-4708
E-mail: camo@camo.qc.ca
Website: www.camo.qc.ca
Product: Employment assistance

Canadian Association for Independent Living Centres

1104-170 Laurier Avenue W., Ottawa, ON K1P 5V5
Phone: 613-563-2581
Fax: 613-563-3861
E-mail: info@cailc.ca
Website: www.cailc.ca
Product: Peer support, skills training, education, literacy programs

Canadian Helen Keller Centre

210 Empress Avenue,
Toronto, ON M2N 3T9
Phone: 416-225-8989
Fax: 416-225-4871
E-mail: deafblindinfo@onramp.ca
Website: www.chkc.org
Product: Skills training

Centre de Ressource de Vie autonome – Peninsule Acadienne

183B J.D.Gauthier Blvd.,
Shippagan, NB E8S 1M8
Phone: 506-336-1304
Fax: 506-336-1322
E-mail: crvapa@nb.aibn.com
Website: www.crvpa-pa.ca
Product: Skills training and rehabilitation

Disabled Persons Community Resource

100-1150 Morrison Drive,
Ottawa, ON K2H 8S9
Phone: 613-724-5886, Fax: 613-724-5889
E-mail: info.dpcr@on.aibn.com
Website: www.dpcr.ca
Product: Advocacy programs, skills training, supportive housing

Easter Seals Society, Ontario

706-1185 Eglinton Avenue E.,
Toronto, ON M3C 3C6
Phone: 800-668-6252
Fax: 416-696-1035
E-mail: info@easterseals.org
Website: www.easterseals.org
Products: Fundraising, scholarship, youth and family camps

EmployAbility Partnership

250-500 George Street,
Sydney, NS B1P 6R7
Phone: 888-336-1135
Fax: 902-539-6226
E-mail: info@employabilitypdpa.ca
Website: www.employabilitypdpa.ca
Product: Job/skills training, advocacy, education

RAMCO PAVING LTD

BOX 1395 1880 WINNIPEG
ST N
REGINA, SK S4P 3C2
(306) 949-0399

**STEVENSON D L &
SON LTD**

1420 WARDEN AVE
SCARBOROUGH, ON M1R 5A5
(416) 755-7795

It's all about you.
Sharon McKee
New Homes Sales Consultant
Evanston "Arrival"
P: 403.454.6323
C: 403.862.2987
F: 403.454.6325
E: evanston2@nuvistahomes.com
Suite 115 - 5709 2nd St SE
Calgary, AB T2H 2W4
www.nuvistahomes.com

Tim Hortons

2100 HUNT CLUB RD
OTTAWA, ON K1T 3S4
(613) 249-8847

**MAIN GARAGE
LTD**

435 GLADSTONE AVE
OTTAWA, ON K2P 0Y9
(613) 233-0333

ELLISDON CORPORATION

150 ISABELLA ST
OTTAWA, ON K1S 1V7
(613) 565-2680

THE FAMILY FRATERNITY
Moose
Loyal Order of Moose - Women of the Moose - Moose Legion
Moose, The Family Fraternity: An International organization of men and women, dedicated to caring for young and old, bringing communities closer together and celebrating life.
Family Center 1691 - Forest Lawn
4885 Hubalta Rd SE
Calgary, AB T2B 1T5
Phone: 403 248-4424

CLOW CANADA

1757 BURLINGTON ST
HAMILTON, ON L8N 3R5
(905) 548-9604

A SAPACH TRUCKING LTD

139 DOMINION BAY
THOMPSON, MB R8N 1L2
(204) 778-5437

**ALLMILLS
MAINTENANCE INC**

3 ROYAL CRESCENT
LACOMBE, AB T4L 2H7
(403) 357-8149

**J W ELECTRIC &
CONTROLS**

230 ALBUNA TOWN LINE BOX 10
LEAMINGTON, ON N8Y 3W1
(519) 796-9384

**FRIESEN ACCOUNTING 1996
LTD**

BOX 330
LA CRETE, AB T0H 2H0
(780) 928-3277

**FIELD, FIELD &
FIELD**

100 9835 101 AVE
GRANDE PRAIRIE, AB
T8V 5V4
(780) 532-3690

**MATTERS OF THE
HAIR AND MORE INC**

29 2625C WESTON RD
TORONTO, ON M9N 3V9
(416) 240-8728

**CAMPUS HOME
HARDWARE**

1027 GORDON ST
GUELPH, ON N1G 4X1
(519) 836-3721

PLUMTON CO

115 5709 2 ST SE
CALGARY, AB T2H 2W5
(403) 253-3311

CULINARY STUDIO 2000

13 91 FRIULI CRT
WOODBIDGE, ON L4L 7H2
(905) 265-2665

**MILLENNIUM MODULAR
HOMES LTD**

BOX 8
ST ALBERT, AB T8N 1N2
(780) 961-2273

2011 WHITE CANE WEEK PERSON OF THE YEAR AWARD

JOE FINLEY

By **Mike Potvin**, *Accessible Sports Program and Development Manager*

The Canadian Council of the Blind is pleased to name the late Joe Finley as this year's White Cane Week Person of the Year. Based in Toronto, Joe was an advocate for people living with vision loss and noted philanthropist, spearheading a campaign that raised over \$8 million to restore the aging CNIB Lake Joseph Centre, a fully accessible, camp for the blind and visually impaired in Muskoka, Ontario which serves children to seniors each summer.

Shortly after completing his first round of cancer treatment in 2006, Joe founded Joe's Team Triathlon as a fundraiser for the Princess Margaret Hospital in Toronto, Ontario that has become their largest third party fundraiser, raising \$3.5 million dollars since its conception. In 2008, Joe, along with Terry Kelly and his guide Tim Tremain, created the Blind Guys Tri team and CCB CHAPTER; allowing blind and visually impaired athletes to compete in the event. Jan Ditchfield, founder of the CCB's new program, Won with One credits her start to Joe's innovative and inspiring mission of inclusion.

"Joe's passion and dedication to changing stereotypes of people living with vision loss is the principal that we have built our program around. He was an inspiring leader and visionary, who refused to allow his dreams to be constrained. Joe didn't believe in the word 'can't' and instead focused his energies on building new opportunities, new programs and new dreams for people. He was an incredible person who touched the lives of so many and advocated for the rights of the blind and visually impaired on a daily basis," said Jan Ditchfield, the CCB's Accessible Sport Program Manager.

In 2009, Joe launched The i Factor, a national musical competition for people with vision loss, designing a program focused on skill development for people with vision loss in the entertainment industry. This year will see the third installment of this groundbreaking competition. Whether through his fundraising,

program initiatives or his advocacy work, Joe's spirit touched the lives of countless people and raised awareness for the rights of the blind and visually impaired throughout the country.

In the late fall of 2010, Joe lost his battle to cancer. His work continues to live on in the hands of those he

Mike Finley, son of the late Joe Finley, accepting the award on his father's behalf.

inspired; creating a network of dedicated people who still champion for his belief in inclusion. Joe Finley was a leader, a visionary, a source of wisdom and of strength. As quoted by Ms. Ditchfield, "He gave with no thought of his own gain. That was what made Joe so truly remarkable. He gave because it was just the right thing to do." The CCB would like to celebrate the life of Joe Finley and thank him for his dedication, determination and inspiration. □

Canadian Council of the Blind Board of Directors

EXECUTIVE COMMITTEE:

NATIONAL PRESIDENT

Louise Gillis

1ST VICE-PRESIDENT

Jim Tokos

2ND VICE-PRESIDENT

Linda Sobey

3RD VICE-PRESIDENT

Heather Hannett

PAST PRESIDENT

Harold Schnellert

BOARD MEMBERS:

ALBERTA

Heather Hannett

BRITISH COLUMBIA - YUKON

Lori Fry

MANITOBA

Dan Monchak

NEWFOUNDLAND - LABRADOR

Elizabeth Mayo

NOVA SCOTIA

Christina Lewis

ONTARIO

Don Grant

PRINCE EDWARD ISLAND

Robbie Burt

SASKATCHEWAN

Jerome Kuntz

For more information or to reach a National Board member, please contact the Canadian Council of the Blind at our national office:
toll-free; 1-877-304-0968
email; ccb@ccbnational.net

Canadian Council of the Blind National Staff

Jim Prowse

Executive Director

As Executive Director at the Canadian Council of the Blind, Jim works closely with the President of the organization, as well as the Board of Directors. Jim enjoys working with President Louise Gillis and the Board to effect all the positive changes to the CCB. Jim looks forward to continuing to strengthen the organization's capacity; enhancing our ability to support more blind and visually impaired individuals into the future.

Janet McIvor

Executive Administrator

Janet manages the daily operations of the national office and interacts closely with the Board and all CCB members to ensure issues are addressed and needs are met promptly. Janet is pleased to work with the diverse and interesting individuals who make up the Board of Directors, staff and chapter members. She looks forward to the future with CCB moving ahead in a positive direction as current programs and events continue to enhance the lives of blind and visually impaired Canadians across the country.

Mike Potvin

Programs and Communications Manager

Mike manages communications such as the annual White Cane Week magazine and monthly national newsletter, as well as various programs such as the Accessible Sports and Recreation program and the Peer Mentor program. Mike enjoys working closely with members of the community, advocating to improve quality of life for the blind, and working to increase accessibility in all areas. Mike looks forward to working with members on a cooperative basis to strengthen our programs; and to continue to enhance communications throughout the organization.

Jan Ditchfield

Accessible Sports Program and Development Manager

Jan is the founder of the CCB's new program Won with One and has been working with Paratriathletes with vision loss and accessible program development since 2008. As an advocate for inclusion for over 20 years, Jan believes strongly in the rights of all persons to be recognized and respected as equals and is passionate about creating new opportunities for people with vision loss to get involved with sport and in life. She is extremely proud of Won with One and is honoured to work with her team and has tremendous respect for this amazing group of individuals, who continue to overcome more than any able-bodied triathlete could ever imagine; just to be able to compete in a sport they love, as equals.

Ryan Van Praet

Accessible Sports Program Coordinator

Ryan has an extensive background in athletics which includes hockey, golf, football, tennis, curling and triathlon and is living with Retinitis Pigmentosa. In spite of the challenges that life has presented to him, Ryan is a 2002 graduate from the University of Western Ontario with an Honours Bachelor of Arts-Kinesiology Degree. As a finisher of nearly 50 triathlons including 6 Ironmans and 3 marathons; a move to the CCB's newest program in advocating for accessible sports, Won with One, was a natural progression. Ryan is excited to help visually impaired athletes and persons across Canada feel valued and respected as an equal in life and sport. Won with One provides opportunities to those who may otherwise be left sitting on the sidelines. Sport is simply a catalyst for a fulfilling and productive life.

Kelly Hutcheson

Administrative Assistant

Kelly started at the National office in March of 2004 as an Administrative Assistant. Along with her receptionist duties, Kelly also looks after travel arrangements, donations and provides office support. She enjoys gardening, reading, good food, photography, current events, has an eclectic taste in music and likes art.

CCB 2010 National Convention

By **Mike Potvin**, Editor

The 2010 CCB National Convention was a great success. Through hard work and perseverance, much was accomplished and CCB is now stronger than ever as an organization. CCB would like to give special thanks and recognition to Louise Gillis and her support crew for the hosting of the convention. They did an excellent job and worked tirelessly around the clock to ensure events ran smoothly.

The Convention hosted informative and interesting workshops on membership development, CCB/CNIB Collaboration, Sports and Recreation programs, Advocacy initiatives, and highlighted our innovative fundraising products including the Kitchens of the World cookbook.

Although CCB business kept everyone very busy, convention participants found time to meet new friends and have a little fun while being entertained with traditional Cape Breton live music.

Congratulations to Louise

Gillis, who was elected at the CCB 2010 National Convention to serve as CCB National President. This wonderful news came on the heels of the announcement that Lucentis will be covered in Nova Scotia; the last province in Canada to agree to the coverage. This was an issue in which Louise played an instrumental role; and we are extremely proud of her efforts and results.

Congratulations to Jim Tokos who remains 1st Vice-President; and to Linda Sobey who won her election for 2nd Vice-President. Congratulations to Heather Hannett who was elected as 3rd vice-President.

Past-President Harold Schnellert congratulates incoming New-President Louis Gillis.

Congratulations to Robbie Burt who is the new board member for PEI; and to Christina Lewis who is the new board member for Nova Scotia.

Thank you to Harold Schnellert, Past-President, for your hard work, dedication and support to the Council; as well as your great job as chairman of the convention. □

2011 RESOURCES FOR BLIND AND VISUALLY IMPAIRED CANADIANS

Fondation des Aveugles du Quebec

5112 rue Bellechasse,
Montreal, QC H1T 2A4
Phone: 514-259-9470
Fax: 514-254-5079
E-mail: info@aveugles.org
Website: www.aveugles.org
Product: Sports and leisure, housing, education,
research and development

Guide Dog Users of Canada

Suite 404 - 20 Southport Street,
Toronto, ON M6S 4Y8
Contact: C. Ferguson, Secretary
Phone: 1-877-285-9805
Fax: 416-236-4280
E-mail: guidedogs@gduc.ca
Website: www.gduc.ca
Product: Education, peer support, wellness fund

Multi-Ethnic Association for the Integration of Persons with Disabilities

6462, boul. St-Laurent,
Montreal, QC H2S 3C4
Phone: 514-272-0680
Fax: 514-272-8530
E-mail: ameiph@ameiph.com
Website: www.ameiph.com
Product: Employment assistance, integration,
skills training

Neil Squire Foundation

220-2250 Boundary Road,
Burnaby, BC V5M 3Z3
Phone: 604-473-9363
Fax: 1-604-473-9364
E-mail: info@neilsquire.ca
Website: www.neilsquire.ca
Products: Learning and rehabilitation programs,
research and development of adaptive devices.

Resource Centre for Manitobans who are Deaf-Blind

295 Pembina Hwy,
Winnipeg, MB R3L 2E1
Fax: 204-452-0688
Products: Advocacy, education, rehabilitation and
skills training

Saskatchewan Abilities Council

2310 Louise Avenue,
Saskatoon, SK S7J 2C7
Branches: Regina, Swift Current, Yorkton
Contact: Dana Kingsbury
Phone: 306-374-4448 Fax: 306-373-2665
E-mail: dkingsbury@abilitiescouncil.sk.ca
Website: www.abilitiescouncil.sk.ca
Product: Rehabilitation and training services,
recreation

Self-Help Resource Association of British Columbia

306-1212 Broadway Street,
Vancouver, BC V6H 3V1
Phone: 604-733-6186
Fax: 604-730-1015

E-mail: shra@telus.net
Website: www.selfhelpresource.bc.ca
Product: Skills training, peer support, referral,
education

AWARENESS

Alberta Committee of Citizens with Disabilities

707, 10339 - 124 Street NW
Edmonton, AB T5N 3W1
Phone: 800-387-2514
Fax: 780-488-9090
E-mail: accd@accd.net
Website: www.accd.net
Product: Education, advocacy, referral services,
bursaries

Alliance for Equality of Blind Canadians:

6 - 1638 Pandosy Street
Kelowna, BC V1Y 1P8
Contact: Judy Smith
Phone: 800-561-4774
Fax: 250-862-3966
Email: Smith@blindcanadians.ca
Website: www.blindcanadians.ca
Product: Advocacy

AMD Alliance International

1929, Bayview Avenue,
Toronto, ON M4G 3E8
Phone: 877-AMD-7171
E-mail: info@amdalliance.org
Website: www.amdalliance.com
Product: Advocacy, education

Association des Personnes Handicapees de la Peninsule Acadienne

643 Boul. St-Pierre O.,
Caraquet, NB E1W 1A2
Phone: 506-727-6095
Fax: 506-727-4831
E-mail: aphpainc@nbnet.nb.ca
Website: www.jeunessepacadienne.org
Product: Advocacy, employment assistance

Association des Personnes Handicapees Visuelles

230-380 rue Richard,
Rouyn-Noranda, QC J9X 4L3
Branches: Gatineau,
Phone: 819-762-2823
Fax: 819-762-8403
E-mail: aphvrn@cablevision.qc.ca
Website: www.cablevision.qc.ca/aphvrn
Product: Adaptive equipment, advocacy, education

British Columbia Coalition of People with Disabilities

204-456 West Broadway Street,
Vancouver, BC V5Y 1R3
Phone: 800-663-1278
Fax: 604-875-9227
E-mail: feedback@bccpd.bc.ca
Website: www.bccpd.bc.ca
Product: Advocacy

Canadian Braille Authority (CBA)

c/o The CNIB Library for the Blind,
1931 Bayview Ave., Toronto, ON M4G 3E8
Phone: 416-480-7522
Fax: 416-480-7700
E-mail: joy.charlton@cnib.ca
Website: www.canadianbrailleauthority.ca
Product: Advocacy, Braille

Canadian Council on Rehabilitation and Work

401-111 Richmond Street,
Toronto, ON M5H 2G4
Contact: Carole Barron
Phone: 416-260-3060
Fax: 416-260-3093
E-mail: cjbarron@ccrw.org
Website: www.ccrw.org
Product: Advocacy, skills training, employment
assistance

Canadian Disabled Individuals Association

8623 Granville Street,
Vancouver, BC V6P 5A2
Phone: 604-301-1029
Fax: 604-301-1049
E-mail: info@disabledindividuals.ca
Website: www.disabledindividuals.ca
Product: Advocacy, education, housing

Canadian National Society for the Deaf-Blind

405-422 Willowdale Avenue,
North York, ON M2N 5B1
Fax: 416-223-0182
E-mail: cnsdb@canada.com
Website: www.cnsdb.ca
Product: Advocacy, adaptive equipment

Citizen Advocacy

495 Glengarry Avenue,
Windsor, ON N9A 1P5
Phone: 519-966-5010
Fax: 519-966-5015
E-mail: info@citizen-advocacy.ca
Website: www.citizen-advocacy.ca
Product: Advocacy, peer support, animal therapy

Citizen Advocacy of Ottawa:

1 Community Place, 312 Parkdale Avenue
Ottawa, ON, K1Y 4X5
Phone: 613-761-9522
TTY: 613-725-6175
Fax: 613-761-9525
E-mail: info@citizenadvocacy.ca
Website: www.citizenadvocacy.ca

Coalition of Persons with Disabilities

1-160 Traders Blvd. East,
Mississauga, ON L4Z 3K7
Phone: 800-270-3861
Fax: 905-755-9953
E-mail: coalition.pwd@sympatico.ca
Website: www.disabilityaccess.org
Product: Advocacy, employment assistance

Tim Leigh Bell

**a group of Personal
Injury Lawyers**

**6503 MISSISSAUGA ROAD
MISSISSAUGA, ON L5N 1A6
(905) 826-3633**

THE SILVER SIGN

10 PLANCHET RD
CONCORD, ON L4K 2C8
(905) 669-0111

Canadian Council of the Blind

The main objectives of the CCB are to give people who are blind or vision impaired a voice in their own affairs and to provide rehabilitation through peer support and social and recreational activities.

The Objectives of the Council are threefold:

1. To promote the well-being of individuals who are blind or vision impaired through higher education, profitable employment and social association, and to create a closer relationship between blind and sighted friends.
2. To organize a nation-wide organization of people who are blind and vision impaired and groups of blind persons throughout Canada.
3. To promote measures for the conservation of sight and the prevention of blindness.

2011 RESOURCES FOR BLIND AND VISUALLY IMPAIRED CANADIANS

Confederation des Organismes de Personnes Handicapées du Québec (COPHAN)

1210-1055 Boul. Rene-Levesque E., Montreal, QC H2L 4S5
Phone: 514-284-0155
Fax: 514-284-0775
E-mail: cophan@qc.aira.com
Website: www.cophan.org
Product: Advocacy, Peer Support, Education

Council of Canadians with Disabilities

926-294 Portage Avenue,
 Winnipeg, MB R3C 0B9
Phone: 204-947-0303
E-mail: ccd@ccdonline.ca
Website: www.ccdonline.ca
Product: Advocacy

International Society of the Handicapped of Greater Vancouver

125-8880 no. 1 Road,
 Richmond, BC V7C 4C3
Phone: 604-271-8387
Fax: 604-271-8343
E-mail: ishbc@vcn.bc.ca
Website: www.vcn.bc.ca/ishbc
Product: Advocacy

Manitoba League of Persons with Disabilities

105-500 Portage Ave., Winnipeg, MB, R3C 3X1
 Telephone: 204-943-6099
Fax: 204-942-3146
E-mail: mlpd@shawcable.com
Website: www.blindcanadians.ca
Product: Advocacy, Education

Nova Scotia League for Equal Opportunities

1211-5251 Duke Street,
 Halifax, NS B3J 1P3
Branches: Sydney, New Glasgow, Truro
Phone: 866-696-7536
Fax: 902-454-4781
E-mail: nbleo@eastlink.ca
Website: www.msnet.org/leo
Product: Advocacy, adaptive equipment

PEI Council of the Disabled

25 University Avenue,
 Charlottetown, PE C1A 8B9
Phone: 902-892-9149
E-mail: peicod@peicod.pe.ca
Website: www.peicod.pe.ca
Product: Advocacy, education, employment assistance

REACH Canada

400 Coventry Road, Ottawa, ON K1K 2C7
Phone: 800-465-8898
Fax: 613-256-6605
E-mail: reach@reach.ca
Website: www.reach.ca
Product: Advocacy, education, fundraising

Regroupement des Associations de Personnes Handicapées de l'Outaouais

127, rue Jean-Proulx
 Gatineau, QC J9Z 1T4
Phone: 819-770-0535
Fax: 819-770-7006
E-mail: rapho115@videotron.ca
Product: Advocacy, education

Regroupement des Aveugles et Amblyopes du Montreal-Metropolitain:

200 - 5215, rue Berri
 Montréal, QC H2J 2S4
Téléphone: 514-277-4401
Télécopieur: 514-277-8961
Courriel: Pdussault@raamm.org
Website: www.raamm.org
Product: Advocacy, education

Sam Sullivan Disability Foundation

770 Pacific Blvd. South
 Vancouver, BC V6B 5E7
Phone: 604-688-6464
Fax: 604-688-6463
E-mail: info@disabilityfoundation.org
Website: www.disabilityfoundation.org
Product: Advocacy, rehabilitation, recreational activities, sports

Saskatchewan Voice of People with Disabilities

984 Albert Street
 Regina, SK S4R 2P7
Contact: Tara George
Phone: 877-569-3111
Fax: 306-569-1889
E-Mail: voice@saskvoice.com
Website: www.saskvoice.com
Product: Advocacy, education

Union Francophone des Aveugles

240 - 3740 rue Berri
 Montréal, QC H2L 4G9
Téléphone: 514-849-2018
Télécopieur: 514-849-2754
Courriel: ufa@cam.org
Website: www.unionfrancophonedesaveugles.org
Product: Advocacy

CHILD SERVICES

Between Friends Club

304-501 18th Avenue SW,
 Calgary, AB T2S 0C7
Phone: 403-269-9133
Fax: 403-269-3919
E-mail: info@betweenfriends.ab.ca
Website: www.betweenfriends.ab.ca
Product: Recreational activities, youth camp, support

EDUCATION

Atlantic Provinces Special Education Authority

5940 South Street, Halifax, NS B3H 1S6

Phone: 902-424-8500

Fax: 902-424-5819

Email: apsea@apsea.ca

Website: www.apsea.ca

Product: Integration, advocacy, instruction and skills training

The Hadley School for the Blind

700 Elm Street,
 Winnetka, IL 60093 - 2554, USA
Phone: 800-323-4238
Fax: 847-446-9916
E-mail: info@hadley.edu
Website: www.hadley-school.org
Product: Integration, advocacy, instruction and skills training

W. Ross MacDonald School for the Blind

350 Brant Street,
 Brantford, ON N3T 3J9
Phone: 519-759-2522
Fax: 519-759-1036
Product: Integration, advocacy, instruction and skills training

EMPLOYMENT

ATN

504-141 Dundas Street, London, ON N6A 1G3
Phone: 519-433-7950
Fax: 519-433-0282
E-mail: atn@skillcentre.on.ca
Website: www.atn.on.ca
Product: Employment assistance, skills training

Career Flight

1753 Water Street, Suite 2
 Miramichi, NB E1N 1B2
Tel: 506-627-4350
Fax: 506-627-4356
Email: career01@nb.aibn.com
Website: www.career-flight.com
Product: Employment assistance

Chrysalis

13325 St-Albert Trail, Edmonton, AB T5L 4R3
Contact: Stan Fisher
Phone: 780-454-9656
E-mail: stanf@chrysalis.ab.ca
Website: www.chrysalis.ab.ca
Product: Employment assistance, skills training

Durham Region Employment Network

102 - 22 King Street W., Oshawa, ON L1H 1A3
Tel: 905-720-1777
Fax: 905-720-1363
E-Mail: dren@dren.org
Website: www.dren.org
Product: Employment assistance, skills training, education

SUPPORTIVE PATRONS

220 BAY MANAGEMENT INC

64 RANCHES LTD

915089 ALBERTA LTD

A 1 TAXI INC

A HUMAN TOUCH MASSAGE THERAPY

A W RESTAURANT

ABSOLUTE RESULTS PRODUCTIONS LTD

ACADEMIC VISION TUTORING &
LEARNING

AGGREGATE EQUIPMENT ATLANTIC
LTD

ALBERCO CONSTRUCTION LTD

ALBERNI DELICIOUS FOODS

ALFRED CORNER ELECTRIC

ALL FIBERGLASS REPAIR INC

ALL MCG ANCHORS

ALL POOPED OUT

ALPINE STABLES LTD

ALTONA IGA

ALUN EDWARDS CORP LTD

AMAN DRYWALL LTD

ANGEL PRINTING

ANGLES PROFESSIONAL HAIR CARE

APEX DISTRIBUTION INC

AQUA SPRINKLERS

ARCTICOVERS INC

ARLENE SCOTT INTERIORS

ART QUIGGS SERVICE

ARTHUR O SOLHEIM LLP

ARTISTIC CAKE DESIGN CENTRE

ARTS MAINTENANCE SERVICE LTD

ASH

ASPEN CONCRETE CORING CUTTING
LTD

ATCH CO MENS WEAR

AVONLEA OUT OF SCHOOL CARE

CENTRE

AXWELL AUTO SERVICE

B & D STROEVE CHAROLAIS RANCH
LTD

B A ROBINSON CO LTD

B MAK MECHANICAL LTD

BANASH

BANGZ BEAUTY CARE

BANKSIDE BAR BILLIARDS

BARRHEAD A W

BASIC BOOKKEEPING SERVICE

BAY STREET CAFE

BEAR HEALTH FOODS LTD

BEAUL'S & JOE'S UPHOLSTERY

BERNIE SMITH

BEST CANADIAN LIGHTING SIGNS

BETA FLUID POWER

BG INDUSTRIAL SERVICES LTD

BILL KLASSEN

BISCEGLIA & CO

BLACK INK

BLAZEWOOD STOVES

BODNAR DRILLING LTD

BONE'S BODY FENDER

BONNIE KORZENIOWSKI MLA ST
JAMES

BOTOND TOOL DIE MANUFACTURING
LTD

BOUNDARY APPRAISAL SERVICES

BOYER SECURITY SERVICE LTD

BRADEN HOMES LTD

BRIER PARK STORAGE

BROOKS MANAGEMENT GROUP INC

BSL MACHINE LTD

BUCK'S HOME BUILDING CENTRE

BUDAPEST DINING ROOM & TAVERN

BUDGET AUTOMOTIVE EQUIPMENT
INC

BUKASA LAW OFFICE

BULLET BARN MFG CO

BURGER BARON

C C ON WHYTE INC

C L D INC

CABLE TV OF CAMROSE INC

CAMERON

CANADA BREATH INC

CANADIAN FREIGHTWAYS LTD

CANADIAN TIRE ASSOCIATE STORE

CANNERY BREWING CO

CARPET STORE LTD

CARQUEST THORNBURY

CARTER

CATA CO

CDA DYNAMIC ENGINEERING

CEDAR GABLES

CENTRAL AUTO AND TRUCK PARTS

CENTRAL AUTO PARTS DIST LTD

CGI

CHANCES GAMING ENTERTAINMENT
CTR

CHOYA PETROLEUM LTD

CHRIST THE KING CHURCH - LONG
BRANCH

CHRISTINE'S TAILOR SHOP

CITRUS CATERING

CJD GLASS LTD

COLLINGWOOD PLUMBING LIMITED

COLOUR YOUR WORLD

COMFORT SOLUTIONS ENGINEERING
INC

COMMUNITY SERVICE CENTRE

CONTINENTAL SEAFOOD RESTAURANT

2011 RESOURCES FOR BLIND AND VISUALLY IMPAIRED CANADIANS

EmployAbilities

4th Floor, 10909 Jasper Avenue
Edmonton, AB T5J 3L9
Tel: 780-423-4106
Fax: 780-426-0029
E-Mail: employ@employabilities.ab.ca
Website: www.employabilities.ab.ca
Product: Employment assistance, skills training

IAM Cares Society

102-5623 Imperial Street
Burnaby, BC V5J 1G1
Branches: Surrey, North Vancouver
Phone: 604-436-2921
Fax: 604-436-9100
E-mail: jennifer@iamcares.com
Website: www.iamcares.com
Product: Employment assistance

Line1000 Placement Services

1 - 1355 Bank Street
Ottawa, ON K1H 8K7
Phone: 613-526-1000
Fax: 613-731-3510
E-mail: placement@line1000.ca
Website: www.line1000.ca
Product: Employment assistance, skills training, education

Link Up Employment Services for Persons with Disabilities

801 - 1075 Bay Street
Toronto, ON M5S 2B1
Tel: 416-413-4922
Fax: 416-413-4927
E-mail: info@linkup.ca
Website: www.linkup.ca
Product: Employment assistance, skills training, education

Path Employment Services:

7 -140 King Street E.,
Hamilton, ON L8N 1B2
Phone: 905-528-6611
Fax: 905-528-2181
Email: path2@pathemployment.com
Website: www.pathemployment.com
Product: Employment assistance, skills training

Reaching E-Quality Employment Services

305-1200 Portage Avenue,
Winnipeg, MB R3G 0T5
Contact: Teresa Andreychuk
Phone: 204-947-1609
Fax: 204-947-2932
E-mail: info@re-es.org
Website: www.re-es.org
Product: Employment assistance, rehabilitation, skills training

GUIDE DOGS

BC Guide Dog Services

#10-4767 64th Street,

Ladner, BC V4K-3M2
Phone: 604-940-4504
Fax: 604-940-4506
E-mail: guidedog@telus.net
Website: www.bcguidedog.com/
Type: Guide Dogs
Product: Guide dog training, fundraising

Canadian Guide Dogs for the Blind

4120, Rideau Valley Drive N.,
Manotick, ON K4M 1A3
Branches: Richmond, Victoria, Kingston
Phone: 613-692-7777
Fax: 613-692-0650
E-mail: cgdb@sympatico.ca
Website: www.guidedogs.ca
Product: Guide dog training, fundraising

Canine Vision Canada

P.O. Box 907, Oakville, ON L6J 5E8
Phone: 905-842-2891
Fax: 905-842-2891
E-mail: info@dogguides.com
Website: www.dogguides.com
Product: Provides dog guides for the blind or visually impaired

Fondation Mira

1820, rang Nord-Ouest,
Ste-Madeleine, QC J0H 1S0
Phone: 450-795-3725
Fax: 450-795-3789
E-mail: info@mira.ca
Website: www.mira.ca
Product: Guide dog training

Guide Dog Users of Canada (GDUC)

Suite 404 - 20 Southport Street
Toronto, ON M6S 4Y8
Contact: C. Ferguson Secretary
Phone: 1-877-285-9805
Fax: 416-236-4280
E-mail: guidedogs@gduc.ca
Website: www.gduc.ca
Product: Education, peer support, wellness fund

Lions Foundation of Canada Dog Guides

152 Wilson Street, Oshawa, ON L6K 3H2
Phone: 905-842-2891
Fax: 905-842-3373
E-mail: info@dogguides.com
Website: www.dogguides.com
Product: Guide dog training, fundraising

Western Guide Dog Foundation

14550, 116th Avenue,
Edmonton, AB T5M 3E9
Phone: 877-252-9433
Fax: 780-944-9571
E-mail: info@guidedog.ca
Website: www.guidedog.ca
Product: Guide dog training

HOUSING

Bethany Care Society

1001 17th Street NW, Calgary, AB T2N 2E5
Phone: 403-210-4600
Fax: 204-947-2932
E-mail: info@bethanycare.com
Website: www.bethanycare.com
Product: Housing, skills training

LAW

ARCH Legal Clinic

110-425 Bloor Street E.,
Toronto, ON M4W 3R5
Phone: 866-482-ARCH
Fax: 1-866-881-ARCF
E-mail: archlib@lao.on.ca
Website: www.archlegalclinic.ca
Product: Legal services

PROVINCIAL TECHNICAL AIDS AND DEVICES FUNDING PROGRAMS

Alberta Aids to Daily Living (AADL)

10030 - 107 Street,
Edmonton, AB T5J 3E4
Branches: Edmonton
Phone: 780-427-2631

Ontario Assistive Devices Program (ADP)

Suite M1-57, Macdonald Block,
900 Bay Street, Toronto, ON M7A 1R3
Phone: 800-268-1154
Website: www.health.gov.on.ca

Quebec Programme D'aides Visuelles

1125, chemin Saint-Louis,
Sillery QU G1S 1E7
Phone: 418-646-4636

Saskatchewan Aids to Independent Living (SAIL)

3475 Albert Street, Regina, SK S4S 6X6
Phone: 800-667-7766 (Saskatchewan only)
E-mail: webmaster@health.gov.sk.ca

PROVINCIAL/TERRITORIAL ADVISORY COUNCILS & CONTACTS

Alberta

Office: Premier's Council on the Status of Persons with Disabilities
301-11044 82nd Ave.
Edmonton, AB T6G 0T2
Contact: Terry Keyko
Phone: 780 422-1095 (and TTY)
Toll-Free: 800-272-8841 (and TTY)
Fax: 780-422-9691
E-mail: pcspdp@planet.eon.net
Website: www.premierscouncil.ab.ca

SUPPORTIVE PATRONS

CONTRADA ENTERPRISES LTD

CONWAY DOOR & HARDWARE INC

COOPER BOARDING KENNELS

CORI BY DESIGN

CRAFTED KITCHENS

CRESCENDO FOR HAIR

CRESCENT HEIGHTS IDA PHARMACY

CUMIS RETIREMENT SERVICES

CUSTOM CASE COMPANY

CUSTOM PAVING

D J PLUMBING LTD

D M DUMPHY BACKHOE

DAHLEN CONTRACTING LTD

DAN LAVIOLETTE

DAVE IMBER TRUCKING LTD

DAVE ROSS EQUIPMENT LTD

DE MARCHI CONSTRUCTION LTD

DENTAL CONSULTING SERVICES

DENTFORCE

DEPT OF POLITICAL SCIENCE

DIN PROJECTS

DINO'S FAMILY RESTAURANT

DORIGO SYSTEMS LTD

DR DANIEL J GAU

DR DAVID MERCHANT

DR GORDON CAMERON

DR J MACDONALD

DR MARGARET W KILSHAW

DRC CONSTRUCTION LTD

DRUMMOND FUELS LTD

DUBECKI MIKE HOMES LTD

DUNDEE PRIVATE INVESTORS

DYMIN STEEL INC

E B MARTIN COUNTRY WELDING

EAGLETECH ELECTRIC LTD

EAST SIDE MARIOS

EASTERN PASSAGE CHIROPRACTIC
CENTRE

EASY STREET PUB

ECONOMICAL INSURANCE GROUP

EECOL ELECTRIC LTD

ELITE HAIR

ELLARD WILLSON ENGINEERING LTD

ERIN J CULL INSURANCE AGENCY INC

ERNEST MOUNTAIN TRUCKING

EVELYN BEER

EXCELL VENTILATION & METAL FAB
LTD

EXPRESSIONS & DELIGHTS

FAMILY DAIRY BAR

FATHER FRANK STEMPEL

FIDUCIARY TRUST COMPANY OF
CANADA

FIREPLACES BY MARIO

FIRST CALGARY SAVINGS

FLAMBOROUGH SEPTIC

FLECK'S ROTOTILLING

FLEET LOSS CONTROL LTD

FLIN FLON DENTAL CORP.

FLOTECH DISPENSING

FORESIGHT CONSTRUCTORS LTD

FOREST LAWN MEMORIAL GARDENS

FRANKLIN LEUNG

FREIGHTLINER MANITOBA LTD

FRIESEN'S GENERAL STORE

FUNK'S DRIVING SCHOOL

G D TRUCKING

GARMENT EXPRESS

GARWOOD JONES HANHAM
ARCHITECTS

GEMINI GROUP INC

GENERAL AXLE PRODUCTS INC

GIBBARD FURNITURE SHOPS LTD

GILLETTE LLOYD

GREEN ACRES RESTAURANT

GRID LOCK DECKING

GROUP ONE WEALTH STRATEGISTS

HAIR ENERGY

HAIR LOOM

HARBOUR DANCE CENTRE

HARBOUR VIEW RESTAURANT &
CATERING

HARBOURLITE RESTAURANT

HAV-A-CIGAR

HAVERSTOCK PALLETS INC

HEARTWOOD CONSTRUCTION INC

HEAVEN ON EARTH NATURAL FOODS

HELEN ATNIKOV

HELIX ANALYTIX INC

HERRINGTON MOBILE MECHANIC

HIBBS MECHANICAL SERVICES INC

HIDDEN VALLEY COLONY

HIGH LUNCH

HILLCREST HOTEL A COAST RESORT

HOLLYWOOD LOOK HAIR AND BEAUTY

HOLY CROSS PRIORY

HOLY REDEEMER CONVENT

HOMBURG INSURANCE

HONEST LAWYER RESTAURANT

HOUSE COMPANY LTD

HOUSTON AGENCIES

HUDSON AUTO BODY

HYATT DISPENSARY

I W KUHN ENVIRONMENTAL LTD

IMPACT AUTO AUCTION LTD

INDUSTRIAL GRAPHICS

2011 RESOURCES FOR BLIND AND VISUALLY IMPAIRED CANADIANS

British Columbia

Office: Disability Issues & Awareness, Ministry of Human Resources
614 Humbolt St., 2nd Fl.
Victoria, BC V8W 9H8
Contact: Frank Jonassen
Phone: 250-365-1716, Fax: 205-387-1610
E-mail: Frank.Jonassen@gems1.gov.bc.ca

Manitoba

Office: Family Services and Housing, Policy and Planning
219-114 Garry St.,
Winnipeg, MB R3C 4V6
Contact: Jim Derksen
Phone: 204-945-5351
Fax: 204-945-2156
E-mail: jiderksen@gov.mb.ca

New Brunswick

Office: Premier's Council on the Status of Disabled Persons
648-440 King St.,
Fredericton, NB E3B 5H8
Contact: Randy Dickinson
Phone: 506-444-3000 (and TTY)
Toll-free: 800-442-4412 (in NB)
Fax: 506-444-3001
E-mail: randy.dickinson@gnb.ca
Website: www.gnb.ca/0048

Newfoundland

Office: Coalition of Persons with Disabilities – Newfoundland & Labrador (COD)
4 Escasoni Place,
St. John's, NF A1A 3R6
Contact: Mary Ennis
Phone: 709-722-7011, Fax: 709-722-4424
TTY: 709-722-7998

Northwest Territories

Office: Northwest Territories Council for Disabled Persons
5014-47th St., P.O. Box 1387, Yellowknife, NT X1A 2P1
Contact: Cecily Hewitt
Phone: 867-873-8230
Fax: 867-873-4124
TTY: 867- 920-2674
E-mail: disabilitynwt@yk.com

Nova Scotia

Office: Nova Scotia Disabled Persons Commission
PO Box 222, Halifax, NS B3J 2M4
Contact: Judy Hughes
Phone: 902-424-8280
Fax: 902-424-0592
TTY: 902-424-2667
E-mail: hughesjm@gov.ns.ca
Website: www.gov.ns.ca/disa

Nunavut No listings at present.

Ontario

Office: Accessibility Advisory Council of Ontario

400 University Ave., 3rd Fl, Toronto, ON M7A 2R9
Contact: Jeff Adams
Phone: 416-314-7545
Fax: 416-314-7467
TTY: 877-877-0126
E-mail: vincenza.ronaldi@mczcr.gov.on.ca

Prince Edward Island

Office: PEI Council of the Disabled Inc.
300-25 University Ave., P.O. Box 2128,
Charlottetown, PE C1A 7N7
Contact: Anne Lie-Nielsen
Phone: 902-892-9149
Fax: 902-566-1919
Website: www.peicod.pe.ca
E-mail: peicod@peicod.pe.ca

Quebec

Office: Office des personnes handicapées du Québec
309 Brock St., Drummondville, QC J2B 1C5
Contact: Denis Boulanger
Phone: 819-475-8533
Fax: 514-284-0775
E-mail: pdg@ophq.gouv.qc.ca

Saskatchewan

Office: Office of Disability Issues
14-1920 Broad St., Regina, SK S4P 3V8
Contact: Daryl Stubel
Phone: 306-787-7283
Fax: 306-798-0364
E-mail: dstubel@ss.gov.sk.ca
Website: www.gov.sk.ca/odi

Yukon

Office: Department of Health & Social Services, Adult Services
PO Box 2703, Whitehorse, YK Y1A 2C6
Contact: Leona Corniere
Phone: 867-668-3674
Fax: 867-667-3096
E-mail: Jan.Langford@gov.yk.ca
Website: www.hss.gov.yk.ca/ssframe.html

REHABILITATION

Alberta Association of Rehabilitation Centres

2910 - 3 Avenue NE, Calgary, AB T2A 6T7
Phone: 403-250-9495
Fax: 403-291-9864
Email: aarc@albertarehab.org
Website: www.albertarehab.org
Product: Rehab services

Center for Sight Enhancement

University of Waterloo, School of Optometry
Waterloo, ON N2L 3G1
Phone: 519-888-4708
Fax: 519-746-2337
Email: pbevers@sciborg.uwaterloo.ca
Website: www.optometry.uwaterloo.ca
Product: Rehab services

Montreal Association for the Blind

7000, Sherbrooke Street West
Montreal, QC, H4B 1R3

Tel: 514-489-8201
Fax: 514-489-3477
E-mail: info@mab.ca
Website: www.mab.ca
Product: Rehab services, housing

RESEARCH

Foundation Fighting Blindness

703 - 60, St. Clair Avenue E.
Toronto, ON M4T 1N5
Branches: Halifax, Guelph, Ottawa
Tel: 800-461-3331
Fax: 416-360-0060
E-Mail: info.fffb.ca
Website: www.fffb.ca
Product: Eye research

SERVICE PROVIDERS

Canadian National Institute for the Blind

1929 Bayview Avenue,
Toronto, ON M4G 3E8
Branches: Calgary, Edmonton, Kamloops, Vancouver, Winnipeg, Bathurst, Miramichi, Moncton, Fredericton, Saint John, Grand Falls/Windsor, St-John's, Sydney, Halifax, Brantford, Oshawa, Cornwall, Windsor, Mississauga, Hamilton, Kingston, Ottawa, Pembroke, Sault Ste. Marie, Barrie, Waterloo, Montreal, Regina
Phone: 416-486-2500 Fax: 416-480-7677
E-mail: info@cnib.ca
Website: www.cnib.ca
Product: Adaptive equipment, referrals, education, library services, rehab services

Children's Ability Fund

301-12431 Stony Plain Road,
Edmonton, AB T5N 3N3
Phone: 780-454-9191
Fax: 780-452-5036
E-mail: info@childrensabilityfund.ab.ca
Website: www.childrensabilityfund.ab.ca
Product: Adaptive equipment, bursaries

Children's Link Society

2-4412 Manilla Road SE,
Calgary, AB T2G 4B7
Phone: 403-230-9158
Fax: 403-230-3252
E-mail: child@nucleus.com
Website: www.childrenslink.ca
Product: Support, education, research

Institut Nazareth & Louis-Braille

1111, rue St-Charles O.,
Longueuil, QC J4K 5G4
Phone: 800-361-7063
Fax: 450-463-0243
E-mail: info@inlb.qc.ca
Website: www.inlb.qc.ca
Product: Integration, support, rehab services

SUPPORTIVE PATRONS

INFUSION CONTEMPORARY CUISINE

INGHAM PHARMACY

INTEGRITY AUTO REPAIR

INTERIOR CARE

INTERLAKE COLONY FARMS LTD

IRENE MELNYK

ISLAND TRUCK & AUTO COLLISION

IVAN CYCLE & MOTOR REPAIR

J & D TROPHIES & ENGRAVING

J & R RV PARK SERVICES

J JENKINS & SON LANDSCAPE
CONTRACTING

J P UNIAC INSURANCE BROKER LTD

JADE TRANSPORT LTD

JAMES WOOD CONSTRUCTION LTD

JAMIESON ELECTRIC REFRIGERATION

JANES RESTAURANT & PIZZERIA

JASMINE RESTAURANT LTD

JET LUBE OF CANADA LTD

JOE LONGO

JOHN M HALL/HOUSE OF QUALITY LINEN

JOHNSTON DRUG WHOLESALE LTD

JOLLY GREEN THUMB

JONS PLANT FACTORY LTD

JUS FOR MEN BARBERING

K & J AUTOBODY LTD

K B DESIGN INC

K F ROLL SHUTTER MFG LTD

KANS OF ANY COLOUR LTD

KAPLER HARDWARE

KARO GROUP

KAUPP ELECTRIC LTD

KEN KANE AERIAL SPRAY 1988 LTD

KENNEBECASIS RENTALS LTD

KENNEDY'S SPORTS PUB

KEY SEISMIC SOLUTIONS LTD

KILLAM PROPERTIES INC

KINGDOM BEAUTY SUPPLIES INC

KOM LYNN ASSOCIATES

KRUSHEL FARRINGTON BARR & SOLIC

L E VEINOTTE & SONS LIMITED

LAFARGE CANADA INC

LAKEFRONT GRAPHICS TECHNOLOGY

LARRY HUNT

LARSON

LEACOCK TRAVEL TOURS

LEEANNE'S FRAMING

LEMIEUX

LEVY POOLS LTD

LIBERTY TAX SERVICE

LIGHT ENERGY DESIGN SUPPLY

LITTLE ANGELS DAYCARE

LITTLE ANGELS DAYCARE

LITTLE BEAVER VARIETY

LO COST WESTERN PHARMACY INC

LOAD POINT MAINTENANCE INSTALL

LONDON DRUGS

LONG LIFE LTD

LORI'S LEATHER & REPAIR

LUCIENNE BERGERON

LUMSDAINE'S HOUSE OF SERVICE LTD

LUSO MART IMPORTS LTD

LYNK ELECTRIC LTD

MACGOWAN'S OLDWARE & ANTIQUES

MACHON POINT FISHERMAN'S CO OP

MAGNUM EXPRESS LTD

MAMBO GOURMET PIZZA

MANNING HAIR LTD

MANNY MINUK

MAPLE LEAF DRILLING

MAR WIN AGENCY

MARGARET SEAWARD

MARGETT'S MEAT MARKET

MARION DAVIDSON

MARITIME INDUSTRIAL MACHINING
INC

MARLENE JACQUES

MATHESON ASSOCIATES

MAVERICK SPORTS COLLECTABLES

MAY PEMBERTON

MAYFIELD TOYOTA

MCCALLUM PHARMACY

MCDONALD BROS ELECTRIC LTD

MCDONALD BROS ELECTRIC LTD

MCKENZIE CONTRACTING LTD

MCKINLEY BALANCING INC

MCKNIGHT HAULAGE

MEADOWS LANDSCAPE SUPPLY LTD

MECHANICAL MANAGEMENT

METRO BLASTING INC

MICRO KOOL COMPUTERS

MID CANADA PRODUCTION SERVICES
INC

MID WEST ELECTRIC LTD

MILLER SCHOOL AGE PROGRAM LTD

MINAS PASTRIES

MIRAMICHI HEARING AUDIO INK

MOMS PEROGIE FACTORY

MONTO RENO MARINA LIMITED

MOORE BROTHERS TRANSPORT LTD

MOTOSPORTS

MR ANGELO MEMMOLO

MR BARRY DAHL

MR BILL ROBERTSON

MR HANS KRUMBHOLZ

2011 RESOURCES FOR BLIND AND VISUALLY IMPAIRED CANADIANS

Intervention Manitoba Inc.

Suite 201 - 1100 Concordia Avenue
Winnipeg, MB R2K 4B8
Telephone: 204-949-3730
Fax: 204-949-3732
E-Mail: g-schwartz@mts.net
Website: www.imi-mb.com
Product: Recreation, support, employment assistance

Society of Manitobans with Disabilities

825 Sherbrook Street
Winnipeg, Manitoba R3A 1M5
Tel: 866-282-8041
Fax: 204-975-3012
E-Mail: info@smd.mb.ca
Website: www.smd.mb.ca
Product: Support, skills training, employment assistance, referrals, rehab services

SOCIAL

Connectra

330 Pacific Blvd. South
Vancouver, BC, Canada V6B 5E7
Contact: Kirk Duncan
Tel: 604-688-6464 ext127
Fax: 604-688-6463
E-Mail: kduncan@connectra.org
Website: www.connectra.org
Product: Social integration

SPORTS AND RECREATION

Alberta Sport and Recreation Association of the Blind

7-15 Colonel Baker Place NE
Calgary, AB T2E 4Z3
Contact: Darlene Murphy
Tel: 403-262-5332
Fax: 403-265-7221
E-Mail: asrab@telusplanet.net
Website: www.asrab.ab.ca
Product: Coaching, sports and recreation

Association Quebecoise de Loisirs pour Personnes Handicapees

4545, av. Pierre-De Coubertin
C.P. 1000, succursale M
Montréal, QC H1V 3R2
Contact: Jolyane Simard
Tél.: 514-252-3144
Télé.: 514-252-8360
E-Mail: jsimard@aqlph.qc.ca
Website: www.aqlph.qc.ca
Product: Sports and recreation, advocacy

BC Disability Sports

322 - 1367 West Broadway Street
Vancouver, BC V6H 4A9
Phone: 604-737-3035
Fax: 604-737-3039
E-mail: info@cnib.ca
Website: www.cnib.ca
Product: Coaching, sports and recreation

British Columbia Blind Sports and Recreation Association

#330 - 5055 Joyce Street,
Vancouver, BC V5R 6B2
Phone: 604-325-8638
Fax: 604-325-1638
E-mail: info@bcblindsports.bc.ca
Website: www.bcblindsports.bc.ca/
Product: Coaching, sports and recreation

Blind Sailing Canada

45 Brahms Avenue, Toronto, ON
M2H 1H3
Phone: 416-496-5089
Fax: 416-489-8221
E-mail: info@blindsailing.ca
Website: www.blindsailing.ca
Product: Sailing

Canadian Blind Sports Association

7 Mill Street, Lower Level,
Almonte, ON K0A 1A0
Phone: 613-256-7792
Fax: 613-256-8759
Product: Sports and recreation

Central Ontario Developmental Riding Program

584 Pioneer Tower Road,
Kitchener, ON N2P 2H9
Phone: 519-653-4686
Fax: 519-653-5565
E-mail: codrp@sentex.net
Website: www.codrp.com
Product: Therapeutic horseback riding, youth camp

Centre de Loisirs Metropolitain pour Handicapes Visuels

7350 rue de la Nantaise
Anjou, QC, H1M 1B5
Tel: 514-353-1115
Fax: 514-354-8840
Website: www.blindsport.mb.ca
Product: Sports and recreation

Manitoba Blind Sports Association

145 Pacific Ave., Winnipeg, MB R3B 2Z6
Contact: Cathy Derewianchuk
Phone: 204-925-5694
Fax: 204-925-5792
E-mail: blindsport@shawbiz.ca
Website: www.blindsport.mb.ca
Product: Sports and recreation

National Capital Visually Impaired Sports Association

4 - 880 Wellington Street
Ottawa, ON K1R 6K7
Tel: 613-569-7632
Email: Paul Marcinov ncscd@magma.ca
Website: www.ncscd.ca/ncvisapage.html
Product: Sports and recreation

Zone Loisirs Monteregrie:

3000, avenue Boule
Saint-Hyacinthe, QC J2S 1H9
Contact: Jean Lemonde
Téléphone: 888-999-0404
Fax: 450-773-7736
E-Mail: jlemonde@zlm.qc.ca
Website: www.zlm.qc.ca
Product: Sports and recreation, advocacy

SUPPORT

Family Support Institute Manitoba Blind Sports Association

300-30 East Sixth Avenue,
Vancouver, BC V5T 4P4
Phone: 604-875-1119
Fax: 1-604-875-6744
E-mail: fsi@bcacil.org
Website: www.familysupportbc.com
Product: Family support

TEXT CONVERSION

John Milton Society for the Blind in Canada

202 - 40 St-Clair Avenue E.
Toronto, ON M4T 1M9
Phone: 416-960-3953
Fax: 416-960-3570
E-mail: admin@jmsblind.ca
Website: www.jmsblind.ca
Product: Converting text to Braille and audio formats

La Magnetotheque

301-1055 Boul. Rene-Levesque,
Montréal, QC H2L 4S5
Phone: 800-361-0635 Fax: 514-282-1676
E-mail: info@lamagnetotheque.qc.ca
Website: www.lamagnetotheque.qc.ca
Product: Converting written literature to audio format

T-Base Communications

19 Main Street, Ottawa, ON K1S 1A9
Phone: 613-236-0484 Fax: 613-232-6881
E-mail: tbadmin@tbase.com
Website: www.tbase.com
Product: Converting text to Braille and audio formats

SUPPORTIVE PATRONS

MR HARVEY HUSK
MR HARVIE COCKS
MR J JACKSON
MR LEON PFEIFFER
MR LEOPOLD RICHARD
MR LOYOLA KEOUGH
MR MATH
MR MICHAEL SHEYMAN
MR MUNDEN WAYE
MR MUNRO ARMSTRONG
MR PAUL HEMSWORTH
MR PETER HAMIL
MR RICHARD KENNEDY
MR ROBERT M KUSMACK
MR RONALD BAKER
MR RONALD BOARD
MR RONALD R ANDERSEN
MR SHIRAZ JAFFERS
MR T WEBB
MRS A DUMONTIER
MRS ANNA LYNN SANCHE
MRS BARBARA SOLONINKO
MRS BONNIE HEATH
MRS CAROL SMITH
MRS CHRISTENE MACKAY
MRS HELEN MLOTEK
MRS HELEN MLOTEK
MRS JOAN LOWINGS
MRS M DAMABI
MRS MARCIA VIDLER
MRS MARILYN BLAIR
MRS MARY FRIESEN
MRS PAULINE MARCOUX
MS EKE VAN DER ZEE
MS FLORENCE BOWMAN

MS HOLLY SPACEK
MS PAULINE GADSBY
MTLC CON
MY THAI CAFE
N K COINS
NAMAOCENTRE OPTICAL
NAMPA AUTO AND FARM SUPPLY
NEFAB INC
NELSON HOUSE EDUCATION
AUTHORITY
NEW AMSTERDAM BAKERY
NEW MARYLAND AUTOMOTIVE
NIGHT OWL GROCERY AND
CONFECTIONERY
NORMAN TAYLOR INSURANCE
BROKERS LTD
NORTHSIDE ESSO
NORTHWEST FUELS LTD
NOVA ELECTRIC LTD
O K AUTO BODY LTD
OCEAN FISHERIES LTD
ODANAH FARMS LTD
OK TIRE & AUTO SERVICE
OKANAGAN TEST RITE
ORANGEVILLE INSURANCE SERVICES
LTD
ORIENT TRAVEL CENTRE LTD
PACIFIC POLYGRAPH SERVICES LTD
PAHOMEY SCHRAM ELECTRICAL
PARIDA WICHAYASUNAN
PASTOR VINCENT LEE
PAWN SHOP 2000
PEACE HILLS TRUST
PEACE RIVER LIONS CLUB
PET VALU
PET VALU DISCOUNT PET FOODS

PETES PROP SHOP
PHYSIOTHERAPIE TRACADIE SHEILA
PINE HILL HUTTERITE COLONY
PINZ PLUS
POKOLM TRUCKING
PRAIRIE STAINED GLASS
PRO NORTH OILFIELD SERVICE
PRO WET & DRY VAC SERVICES LTD
PROFORM CONCRETE SERVICES
PROGRESSIVE COLLECTION SERVICE
PW TRENCHLESS CONSTRUCTION INC
QUALCO CONSTRUCTION
QUEEN STREET PHARMACY
QUICK PRINT
R CLEMENT FEIERABEND
R U COMPUTING COMPANY LTD
RADIO CLUB
RAILSIDE DESIGN
RAMSON META TOOLS LTD
RAY CURRAN
RAYS MARINE SYSTEMS
REALM
RED BERRIES COFFEE
REFUGEE PRODUCTIONS INC
REID HIGH W AND ASSOCIATES LTD
RELIGIEUSES N D S C
RICE CONTRACTING LTD
RICHMOND MEDICAL PHARMACY
RIDER DEVELOPMENT LTD
RILEY JACKSON
RIVERBEND CHILDS PAVILION
RIVERBEND WINERY
ROBITAILLE ROOFING
ROCKY MOUNTAIN AGENCIES CO LTD
RONETA PROFESSIONAL SEARCH

SUPPORTIVE PATRONS

ROUTER TEC INC	STADTLANDER ELECTRIC	UMG
ROYAL LIQUOR STORE	STAMFORD GREEN DAY NURSERY SCHOOL	UNITED CONTRACTING LONDON
ROYAL LIQUOR STORE	STEEL CRAFT DOOR PRODUCTS LTD	UNITED MESSENGERS LTD
S M CYCLE LTD	STONE BROTHERS PLUMBING & HEATING	UNITED RADIO AND TV
SABA ACCOUNTING SOLUTIONS OTTAWA	STONEPAC IMPORT CORP	VALERIE TAYLOR
SALON E INC	SUBLIME AESTHETICS	VAN ISLE ACCOUNTING INC
SANTE BODY MIND REJUVENATION	SUPREME MARINE & SLED	VANCON ENTERPRISES INC
SAVOIE EMERY J FILS LTEE	T O PALLETS	VAREL ROCK BITS
SCRATCHIN THE SURFACE	TANTRAMAR GAS BAR LTD	W C GAS WORKS
SEAL RITE ENTERPRISES INC	TAURUS DRILLING	W S NICHOLLS CONSTRUCTION INC
SEAMS TO FIT	TEA STORE	WAPPEL CONSTRUCTION COMPANY LTD
SELBY	TECHNOSUB	WATSON DR
SERVICE PLUS APPLIANCE REPAIR	TECOM INC	WATSON GLOVES
SHAUN DAVID TRUCK TRAINING SCHOOL	TELEPHONE SALES CONSULTING	WAYNE S DRYWALL LTD
SHIELDS INDUSTRIAL SERVICES	THE TERMINAL PUB	WENDORFF
SIGN LANGUAGE LTD	THE FLOWER GIRLS	WESDYK MASONRY CONSTRUCTION
SIMPSON	THE GREAT BURGER FRY CO	WEST BRANT WINDOW WORLD
SISTERS OF THE PRECIOUS BLOOD	THOMPSON INSURANCE LTD	WEST PARK FOODS
SISTERS OF THE PRESENTATION	THORVALDSON CARE CENTER	WEST WAY TAXI
SKETCHLEY CLEANERS	TIM HORTONS DONUTS	WESTHOFF ENGINEERING
SKOGLUND MOTEL	TISCHER AUTO SERVICES LTD	WESTPORT MARINA
SNOW CAP ENTERPRISES	TJEERDEMA	WEYBURN CREDIT UNION
SOFTWEAR N SYSTEMS COMPUTING CORP	TLC PHARMASAVE LTD	WHEEL IN AUTOMOTIVE SUPPLY
SOJ CONSULTING	TOTAL FOREST INDUSTRIES	WHITECAPS PROPERTY MANAGEMENT
SOMFY ULC	TREND 21	WHITECOURT INSURANCE AGENCY 2002 LTD
SOUPS RESTAURANT	TRENT VALLEY HONDA	WHITELAKE COLONY
SOUSAS POULTRY LTD	TRIPLE A CHEESE	WILLIAMS
SOUTHEAST COLLEGIATE	TROMPAZO LUXURY LIVING	WINNERS ENGINEERS
SPECIAL TRAVEL INTERNATIONAL LTD	TRUCK TRAINING ACADEMY	WIRTL CONSTRUCTION LTD
SPECTRA LIGHT WINDOW FILMS	TRUELOVE	WOODY'S AUTOMOTIVE LTD
SPECTRUM PRINTING	TSAWWASSEN BARBER SHOP	WORD OF GOD ASSEMBLIES INTERNATIONAL
SPEECHLEY	TWO FOR YOU PIZZA	
SQUIRE	TWO SMALL MEN WITH BIG HEARTS	

ALLOY DINING LTD

220 42 AVE SE
CALGARY, AB T2G 1Y4
(403) 287-9255

Ph: 519.376.0366
Fax: 519.376.7078
Toll Free: 1.866.877.5704
info@ledgerock.com
www.ledgerock.com
Owen Sound Ledgerock Limited
P.O. Box 445, RR #5, Owen Sound, ON N4K 5P7

**GIGLIO & SONS
PAVING & CONCRETE
LTD**

143 FATHER ERMANNIO CRES
WOODBIDGE, ON L4L 7L6
(416) 879-0440

**SERVICEMASTER OF
NORTH TORONTO**

13 242 APPLEWOOD CRES
CONCORD, ON L4K 4E5
(416) 746-4676

**DOCTORS EYE
CLINIC**

720 SACKVILLE DR
LOWER SACKVILLE, NS
B4E 3A4
(902) 454-2020

**DANGEROUS GOODS
CONSULTANTS**

11 975 MID WAY BLVD
MISSISSAUGA, ON L5T 2C6
(905) 564-2453

RUSSEL LAYTON

202 8400 JANE ST
CONCORD, ON L4K 4L8
(905) 738-8195

**GONTE
CONSTRUCTION LTD**

11 CURITY AVE
TORONTO, ON M4B 1X4
(416) 429-0969

**POWELL PLUMBING
SUPPLY LTD**

7 460 ELGIN MILLS RD EAST
RICHMOND HILL, ON L4C 5E7
(905) 883-1875

BIGSTONE CUSTOM CABINETS

BOX 6051
WETASKIWIN, AB T9A 2E8
(780) 352-3327

THE CHARLES DICKENS PUB

505 DUNDAS ST
WOODSTOCK, ON N4S 1C3
(519) 421-2218

**PEEL SCRAP METAL
RECYCLING LTD**

2301 ANSON DR
MISSISSAUGA, ON L5S 1G6
(905) 612-1288

**KITCHENS BY MACRI
INC**

21 5200 DIXIE RD
MISSISSAUGA, ON L4W 1E4
(905) 602-0922

LA TRUCK LUBE LTD

71 STAFFORD DR
BRAMPTON, ON L6W 1L3
(905) 451-9162

**CANADIAN HOUSE
OF MORTGAGES**

15 BREANNA COURT
TORONTO, ON M2H 3N8
(416) 492-3377

PLATINUM PAVING

476 VELMAR DR
WOODBIDGE, ON L4L 8J1
(905) 851-0926

WESTVIEW VARIETY

836 5TH AVE W
OWEN SOUND, ON N4K 5A4
(519) 416-4050

PANDA SHOES

634 STONE CHURCH RD W
HAMILTON, ON L9B 1A7
(905) 318-2221

CANADIAN COUNCIL OF THE BLIND

CHAPTERS JANUARY 2011

ALBERTA

CCB Calgary Club
Calgary, AB

CCB Edmonton Club
Edmonton, AB

CCB Edmonton Fantastix
Chapter
Edmonton, AB

CCB Order of Inner Sight
Recreation
Edmonton, AB

BRITISH COLUMBIA

CCB 100 Mile House & Dist.
Chapter
100 Mile House, BC

CCB Cariboo White Cane Chapter
Williams Lake, BC

CCB Chilliwack Chapter
Chilliwack, BC

CCB Comox Valley Chapter
Courtenay, BC

CCB Dogwood Chapter
Port Coquitlam, BC

CCB Festival of Friends Chapter
Kelowna, BC

CCB Kamloops WC Chapter
Kamloops, BC

CCB Kelowna White Cane
Club
Kelowna, BC

CCB North Shore WC
Chapter
North Vancouver, BC

CCB Parksville & Dist. 69
Chapter
Qualicum Beach, BC

CCB Penticton WC Chapter
Penticton, BC

CCB Powell River WC
Chapter
Powell River, BC

CCB Prince George WC
Chapter
Prince George, BC
CCB Sunshine Coast WC
Chapter
Sechelt, BC

MANITOBA

CCB Winnipeg Blind Curlers
Winnipeg, MB

Winnipeg and District Chapter
Winnipeg, MB

Tech-Ease Chapter
Winnipeg, MB

NEW BRUNSWICK

CCB Bathurst Club
Alcida, NB

CCB Chess Chapter

CCB Fredericton Club
Moncton, NB

CCB Miramichi Chapter
Whitney, NB

CCB Moncton Club
Riverview, NB

CCB Restigouche Club
Dalhousie, NB

CCB Saint John Club
Saint John, NB

CCB Shippagan Caraque
Club
Shippagan, NB

CCB Western Valley Club
Southampton, NB

NEWFOUNDLAND

CCB Baker Club
Avondale, NL

CCB Helen Keller Club
Grand Falls/Windsor, NL

CCB HV-BI Chapter
Corner Brook, NL

NOVA SCOTIA

CCB Halifax Club
Halifax, NS

CCB Sydney Club
Sydney, NS

ONTARIO

CCB Carleton University Chapter
Ottawa, ON

CCB Chatham-Kent Chapter
Chatham, ON

Club 60 Barrie
Barrie, ON

CCB Cornwall Chapter
Cornwall, ON

CCB Glenvale Players
Willowdale, ON

CCB Hamilton Chapter
Hamilton, ON

CCB Hamilton Junior Chapter
Hamilton, ON

CCB Kawartha Chapter
Lindsay, ON

CCB Kingston Friendship Chapter
Kingston, ON

CCB London Chapter
London, ON

CCB McMaster University Chapter
Hamilton, ON

CCB NCVISA Chapter
(National Capital Vision Impaired
Sports Association)
Ottawa, ON

CCB Oshawa Humoresque Chapter
Oshawa, ON

CCB Ottawa Blind Curlers
Ottawa, ON

CCB Ottawa Book Club Chapter
Ottawa, ON

CCB Ottawa Chapter
Nepean, ON

CCB Ottawa University Chapter
Toronto, ON

CCB OVIG (Ontario Visually
Impaired Golfers) Chapter

CCB Pembroke WC Chapter
Pembroke, ON

CCB WC Matinee Chapter
Sault Ste. Marie, ON

CCB Toronto Curlers
Toronto, ON

CCB Waterloo Regional Chapter
Waterloo, ON

CCB Windsor/Essex Low Vision
Social and Support Group
Windsor, ON

PEI

CCB Prince County Chapter
Miscouche, PE

CCB Queensland Chapter
Stratford, PE

SASKATCHEWAN

CCB Moose Jaw WCC
Moose Jaw, SK

CCB Regina WCC
Regina, SK

NOTES:

To contact any chapter, please
contact CCB National office at
ccb@ccbnational.net or toll-
free at: 1-877-304-0968

AVERY ABRAHAM

BOX 1206
ROCKY MOUNTAIN HOUSE,
AB T4T 1A9
(403) 721-2262

KIWI NURSERIES LTD

62 53217 RANGE RD 263
SPRUCE GROVE, AB T7X 3G2
(780) 962-5358

**KHALSA WOODCRAFT
2005 LTD**

3 12312 82A AVE
SURREY, BC V3W 0T7
(604) 501-3911

**G C L FUEL SYSTEMS
INC**

4300 116TH AVE SE
CALGARY, AB T2Z 3Z9
(403) 279-2368

**SPICES OF PUNJAB
RESTAURANT**

1009 ALBERT ST
REGINA, SK S4R 2P9
(306) 543-1000

LEIGHTON

648 RENFREW RD
NINE MILE RIVER, NS B2S 2W5
(902) 883-7308

CARAFE WINE MAKERS

250 KING GEORGE RD
BRANTFORD, ON N3R 5L5
(519) 751-1221

NAJM INC

F17 8330 MCLEOD TRAIL S
CALGARY, AB T2H 2V2
(403) 255-5542

**GeoVector
Management Inc.**

Alan Sexton, Msc, P. Gen

10 Green Street, Suite 312
Nepean, ON K2J 3Z6
(613) 843-8109
www.geovector.ca

A Thank You to Our Honourable Supporters

988 MODERN HAIR

328 CENTRE ST SE BOX 138 CALGARY, AB
(403) 265-3885

ABLE COURIER

303 63 MAIN AVE HALIFAX, NS
(902) 225-5525

ACTION ELECTRICAL LTD

7931 CORONET RD EDMONTON, AB
(780) 465-0792

AFLEET EXPRESS

1602 1000 CASTLEHILL CRES OTTAWA, ON
(613) 864-4170

BEAVER VALLEY STONE LIMITED

25 LANGSTAFF RD E THORNHILL, ON
(416) 222-2424

CASTLE PLUMBING HEATING INC

4 23 SEAPARK DRIVE ST CATHARINES, ON
(905) 682-8306

COCHARD JOHNSON

UNIT 305 10080 JASPER AVE NW
EDMONTON, AB
(780) 429-9929

CONDILL HOTEL

10119 100 AVE FORT ST JOHN, BC
(250) 787-3084

D C WELDING

RR 1 TILLEY, AB
(403) 362-8570

DUNDAS FRUITS & VEGETABLES

38 DUNDAS ST W MISSISSAUGA, ON
(905) 897-1944

KROPF INDUSTRIAL INC

RR 2 1 QUEBEC DR PARRY SOUND, ON
(705) 378-2453

PRESTIGE JEWELLERS

2 9 HAINEAULT ST FORT MCMURRAY, AB
(780) 790-9750

RISER DEVELOPMENTS LTD

7891 50 AVE RED DEER, AB
(403) 347-8447

STRANG PRODUCE INC

4144 ROUTE 16 MALDEN, NB
(506) 538-7767

YAMAHA PIANO CENTER

1011 BROADWAY AVE SASKATOON, SK
(306) 665-0213

ZORAN BOZIC LAW OFFICE

12317 108 AVE NW EDMONTON, AB
(780) 447-4489

The Canadian Council of the Blind wishes to express our deepest appreciation to our sponsors and partnership friends of White Cane Week™ 2011

By **Timothy Moore**, *Triathlon Magazine Canada*
Published on January 3, 2011

Terry Gardner looked in the mirror and saw nothing. His sight was gone. The life he had known for 46 years was over. He suddenly felt lost.

"I went four years not only trying to deal with vision loss but I was looking for something to give my life purpose," Gardner says. After having worked 12 to 14 hectic hours a day as a self-employed courier broker, he found himself at home doing nothing.

Then Gardner got a call from Jan Ditchfield.

Ditchfield asked Gardner, then 50, to compete at Joe's Team Triathlon in Muskoka, Ontario. While his previous athletic experience consisted of watching sports on TV, he says, he "jumped" at the opportunity.

"I have a purpose now," the Corner Brook, Newfoundland-based age-groupier says.

In two short years, one of Canada's newest national athletic teams has emerged. Gardner is one of the 13

members of the 2011 edition of the Paratriathlete team, Won with One, sponsored by the Canadian Council of the Blind.

Demand for a place on the team has overwhelmed Ditchfield, manager of accessible sports and development at the Council. There are plans to expand each year, though she's holding back because she "doesn't want to let anyone down".

As a self-funded program, the team also has limited resources and can't afford to expand too fast. With athletes and guides, there are double race fees at some events, the cost of two flights and then the \$8000 needed to buy a decent tandem.

While there are constraints, they haven't diminished Ditchfield's enthusiasm nor her vision for where the team is headed.

"Equals in life, equals in sport," she says.

Ditchfield's longer-term objective is to get triathlon into the Paralympic Games in 2016.

For that to happen, at least five countries must have teams; so far, there's Canada and the US, through The C Different Foundation.

Ditchfield is looking to encourage Australia,

PHOTO TOP: Won with One athletes at the 2010 Foster Grant Ironman World Championships 70.3. Left to right: Devon Smibert (Brian's guide), Brian Cowie (VI athlete, 3rd place finish in the paratriathlete category), Ryan Van Praet (VI athlete, 2nd place finish in the paratriathlete category), and Syd Trefiak (Ryan's guide). Photo by Jan Ditchfield.

New Zealand and the UK to develop teams. The more, the better, she says.

Two athletes on Won with One are on the elite fast track: Ryan Van Praet and Brian Cowie. And while part of the reason for developing the team is to help these athletes attain a higher standard in the sport, Ditchfield says elite development isn't the *raison d'être* for the team.

"No one person on the team is more important than anyone else," Ditchfield says.

The current team ranges in age as well as their level of experience in the sport.

Myra Rodrigues has no illusions about representing Canada at the Olympic level. But the 67-year-old athlete, who has been blind since childhood, power walked her way to the finish of the New York City Triathlon in July.

Some team members have been blind since birth, while others have lost their sight through their lives. Robbie Burt was born legally blind. Dave Carragher started to lose his sight when he was 12.

Van Praet had a degenerative disease that took his sight as did Cowie. Both athletes competed in the sport before having to tap guides for directions; both have competed at the Ironman World Championships in Kona. Cowie won the Physically Challenged division in Hawaii in 2009.

"We've got the typical Type-A personality that you have for all triathletes," Cathy Rober, the team's volunteer head coach, says. "They want so badly to get strong and do well and work really hard.

"The team's motto is: Dream. Achieve. Triumph."

Most of the athletes, throughout their lives, have been treated as if they can't, as if they're disabled," Rober says. "But they're not. They are totally able-bodied. They can race at the same speed or better than sighted people."

For a sense of the competitiveness of the athletes: Cowie finished Ironman Canada in August in 12:54, first

place in his division. In terms of all competitors, Cowie finished ahead of more than 1100 others on the day. Note: Cowie's guide, Meyrick Jones, has an artificial leg. Both Cowie and Jones live in the Vancouver area.

Toronto-based Rober says "I'm constantly having to change the way I think."

Rober points to an early conversation with one athlete, an Olympic-level swimmer transitioning to triathlon, who believed he'd had a disappointing race. She asked the athlete what he had taken in terms of nutrition during the race. He said: Water."

I was shocked," Rober said. "I felt guilty," she said, because she had taken for granted he knew about energy drinks, bars and gels. But he didn't know they even existed because he had never seen an ad for any of them, watched other athletes using them or viewed them on a store shelf.

Rober says, except for the need for visual cues, there's no difference in how the Won with One athletes approach the sport compared with sighted athletes - they each want to train longer and go faster.

"These athletes can't wait to get training," Gardner, for example, is keen for Rober to give him the green light to increase his training volume. When he first took the plunge in his local pool, Gardner says he could barely complete one 25-metre lap. Now his regular set is 80 laps, or 2 kilometres.

"It's the every day competition with myself that makes it great for me," Gardner says.

In a sense Gardner has an advantage over some team members because he has an image of what swimming, cycling and running look like.

But for the athletes who've been blind since birth, visual clues won't work, Rober says. That's when she needs to physically manipulate an athlete's hand, for example, on the deck of a pool or in the water to teach proper entry and pull positions.

Shane Wegner (VI athlete) and Chris Barnes (sighted guide) at NYC Triathlon 2010

Myra Rodrigues (VI athlete) and Jan Ditchfield (sighted guide) at Scotiabank Toronto Waterfront Half Marathon 2010

DIABETIC MACULAR EDEMA (DME)

A clinical research study
which may be of interest to you is now recruiting.

**Have you or someone you know been diagnosed
with DME?**

If you or they:

- Have **Type 1 or 2** controlled **diabetes** mellitus
- Have **Visual impairment** due to DME in at least **one eye**
- Don't have a history of stroke, renal failure requiring dialysis or renal transplant.

...participation in a clinical trial may be an option.

CONTACT INFORMATION:

For additional information call:

1-800-456-5269

and reference the “Respond” study.

Diabetic Macular Edema Clinical Study

Swim start at NYC Triathlon 2010

"The added challenge with swimming is that a lot of visual impaired athletes rely so heavily on their sense of hearing but it's lost when their head is immersed," Rober says, so some athletes first need to learn to relax around water before they can learn to swim. For that reason, the team has had to initially focus on accepting athletes with at least some basic swimming skill.

Rober says there's one other key challenge for her athletes: the need for a guide. First, the guide must live close to you. Second, the guide must have a schedule that matches your own. Third, the guide has to be better than you.

"You need your guide to be faster than you," Rober says because they have to be able to not only keep up with you but also to talk you through the session.

"A guide can't just say 'watch out' because that doesn't mean anything to anyone who can't see. A guide has to be able to tell that a person is coming on the left, there's a woman with a stroller on the right or grab the athlete's hands when the ground gets rough.

"The team recently completed a recruitment campaign for guides but there's always a need for more of them. Without a guide, riding or running outside is out of the question for the athletes.

"Our athletes won't slow you down," Ditchfield says of one of the misconceptions she's trying to dispel. None of the team's members "view themselves as disabled. They are there to compete, to win.

"It's a theme constant in chatting with everyone involved. These athletes want nothing except the chance for a sense of normalcy.

Being part of the team has an even simpler meaning for Gardner.

"It gives me purpose to get up every day, to go do my training, to look forward to competitions, to compete not only alongside, but against, able-bodied athletes."

For more information on the Canadian Council of the Blind's Won With Won program, please www.wonwithone.com

****NOTE: Paratriathlon is now a part of the Paralympic Games and will make its debut at the 2016 Rio Paralympic Games. □**

Canada's National Visually Impaired Paratriathlon Team

Brian Cowie

Chris Zonruiter

Dave Carragher

Dean Steacy

Geza Fenyo

Myra Rodrigues

Robbie Burt

Ron Hackett

Ryan Van Praet

Shane Wegner

Shelley Ann Morris

Terry Gardner

Tim McIsaac

TEAM SPONSORS:

KITCHENS OF THE WORLD:

Travel the World from Your Kitchen

MAHSHY - EGYPT

A COOKBOOK FEATURING 200 RECIPES

The Canadian Council of the Blind (CCB), the largest membership based organization for the blind, is pleased to introduce the Kitchens of the World™ cookbook.

Jim Tokos, CCB Vice-President, states "This is a very high end product with the premise that preparing food and with whom we share it can overcome geography and politics and can lead to an appreciation of other cultures,"

The cookbook features over 200 recipes donated by 102 embassies and 600 high resolution photographs contributed by 200 photographers from all over the world. Every section contains a map of each country with demographics and featuring some iconic pictures.

The cookbook is designed to raise funds for all charities and non-profit organizations and

is available in hard copy or EBook versions and features recipes and colour photographs from 102 countries. The book also includes maps, iconic features of each country and demographics.

"Our partner schools like it because it serves as an educational tool for parents, students and teachers," notes Tokos.

Mr. Tokos goes on to say, "Quite frankly, I can't think of many charities willing to share with their fundraising ventures, but we are. This is not the blind leading the blind, but the blind leading."

The theme of the cook book is food is more than basic sustenance and nourishment. Food offers a kaleidoscope of images and inculcated values beyond the innate need for immediate gratification.

How and what we eat, how

we acquire it, who prepares it and who is at the table is a form of communication that is rich in meaning which often subtly explores the culture of a specific group or country.

Food can inspire and strengthen the bonds between individuals, communities or possibly countries. From the simple dish to the most extravagant, the mere sharing and partaking in one of the most fundamental needs can unconsciously forge a commonality of interests that can create and sustain a unique attachment with others.

Food can play a large part in defining family values, rules, rituals and traditions and offers a prism to our most basic beliefs about our family, community and country as well as reflections about us.

Kitchens of the World allows us to transcend the obstacles of politics, culture, geography and religious barriers, whether real or imagined, and begin or continue our exploration and understanding of each other through food.

The cookbook is unique in the sense that it embraces all cultures and offers charities and non-profit organizations an alternative revenue source. Apart from charities and non-profits, the cookbook is an excellent and unique gift for corporations to employees, unions, schools, churches, etc.

Besides being unique and a one-of-a-kind product, the cookbook is very high quality which

includes a soft laminated cover, 80 lb. matte, and inner coil for easy layout, colour photographs and 316 pages.

Kitchens of the World is especially relevant to Canada. The population and culture of Canadian society is becoming more diverse each year and in many respects is a mosaic of the cookbook's target audience.

Canada is one of the leaders in cultural diversity and tolerance, and in many respects, the conception of the cookbook is appropriate to emanate from this country.

Cookbooks have a long and impressive history as proven best sellers. The market for a classic cookbook is endless, and the buying audience grows and changes with each new generation.

The cookbook is available for a \$ 100 donation. For those who decide the \$ 100 donation is too much, E versions can be downloaded for \$ 25 for the entire E Book, \$ 10 for a continent and \$ 5 for a country. The E-book can be downloaded from the CCB website at: www.ccbnational.net

Tax receipts are available for the hard copy and E versions and can be downloaded electronically upon receipt of the donation.

Contact the CCB national office on how your chapter or organization can participate and raise funds by email at ccb@ccbnational.net or call toll free 1-877-304-0968 □

CONCHINITA - MEXICO

Treadmill Tether

LACK OF VISION NO LONGER A BARRIER TO FITNESS

By **Ryan Van Praet**, Accessible Sports Program Coordinator

As it is quite understandable that an individual with little or no vision may be apprehensive about getting on a treadmill, my recent simple invention will hopefully alleviate some of those worries.

Walking or running on a moving surface can be tricky to the most coordinated person with the perfect vision, however when vision is limited so is a vital part of the body's sensory system. The sense of sight plays a key role in gathering information for the body in order to control balance, judge distance and frame of reference; all of these things being very important on a treadmill or in life in general.

Maintaining a healthy and active lifestyle should be barrier-free and hence my creation of the "treadmill tether". This creation came about in early 2010 when training for triathlons made it necessary to run indoors on a treadmill.

While walking/running an individual uses sensory feedback from their vision to judge their frame of reference and to adjust to their forward/backward and lateral drifting on the moving track. A simple design allows the blind/visually impaired exerciser to recover some of that lost sensory feedback (no longer provided by the eyes, but provided now in part by the tether).

The Materials:

Putting a treadmill tether together is very simple and affordable, as well substitutions in materials can be made to best suit each person's preferences.

For my tether I use the following:

- 2 D clips or carabeeners
- Approximately 3-4 feet of cord found in blinds or window dressings (this is thin but strong). *Rope of any sort is also acceptable. Remember that this tether is NOT supporting your weight it is simply providing feedback.
- 1 belt (I currently use a race number belt familiar to many triathletes and runners) this is a stretchy nylon belt that is crucial in providing feedback.

The Process:

It's simple! Tie 1.5-2 feet of rope onto the belt at the left

hip, tie the same amount of rope onto the belt at the right hip. Tie each loose end of rope to a D-clip. Done, it's that simple.

How it works:

Most treadmills have a crossbar just below the console; this is your point of contact.

- 1) Step on treadmill with belt around your waist, rope facing forward
- 2) Take left rope and loop it over the top of the right side of the crossbar (the D-clip attaches the rope back onto itself).
- 3) Take the right rope and loop it over the top of the left side of the crossbar (again clipping the D-clip onto the rope)
- 4) You are now standing on the treadmill, belt low on your waist and the ropes crossed over in front of you. You are all clipped in and ready to go.

While walking and running in a natural position you are standing tall and hands free from the treadmill. If you start to drift towards the back of the treadmill, the ropes will tighten, pull on the belt and the tension will be felt on the small of the back of the exerciser. This slight "push" will let them know that they have drifted back a little too far. As well, due to the crossover of the ropes, a drift to the left will be felt on the left hip, a drift to the right will be felt on the right hip. This sensory feedback will allow the exerciser to maintain a more centralized position on the treadmill, feeling more confident that they will not be falling off anytime soon. Another tip is to do a "side check" occasionally with your hand. A quick tap on the side rail will allow the exerciser to know if they are drifting laterally as well.

Again, this tether is not meant to support a person's weight, it is simply a tool that is useful in promoting confidence and safety while exercising on a treadmill; alleviating the need to be constantly hanging on to the bars.

For more information, please contact Ryan Van Praet at: rvanpraet@ccbnational.net □

Coming Through For You!

WINMAR®

*Proudly
Canadian*

 FIRE **WIND** **WATER** **MOULD**

[**www.winmar.ca**](http://www.winmar.ca)

VIA Rail is a proud sponsor of White Cane Week

DISCOVER CANADA BY TRAIN

Great deals all year round at

viarail.ca

A MORE HUMAN WAY TO TRAVEL

™ Trademark owned by VIA Rail Canada Inc.