49th Annual Conference of
CALIFORNIA TRANSCRIBERS
AND EDUCATORS OF THE
VISUALLY HANDICAPPED, INC.
Ready to Go!
Conference Program
February 28-March 2, 2008

Los Angeles Airport Marriott Hotel
5855 W. Century Blvd. - Los Angeles, CA 90045
Welcome to the 2008 CTEVH Conference. Now get “Ready To Go”
On behalf of the 2008 CTEVH Conference Committee, we would like to welcome you back to Southern California for the 49th Annual CTEVH Conference. Our theme this year, “Ready to Go,” reflects how we believe the dynamic change underway in our field will bring more access and independence to all blind and visually impaired individuals.

We are offering several new events this year:

* A casual Welcome Reception on Thursday night for all you early arrivals. Please join us in the Atlanta/Boston Room at the Ballroom Level from 6-8 p.m.

* A very special CTEVH Silent Auction will be set up in the Exhibit Hall (Imperial Ballroom) from 8 a.m. - 5 p.m. Friday, and 8 a.m. to 2 p.m. Saturday, to raise funds for educational assistance and support CTEVH programs.

* Special Saturday Surprise for Families---Grab the kids and bring your lunches to the Meridian Ballroom on the Lobby Level on Saturday from 12:30 to 1:30 for a very special visit from Tom Kenney, the voice of Spongebob Squarepants.

* Poster Sessions—This is a way for professionals and vendors to informally share information about specific programs or products.

* New Product Pavilion at the entrance to the Exhibit Hall; come see all the latest product releases.

Highlights of this year’s conference include:
* Dynamic Pre-Conference Day—including a tour of Junior Blind of America and a full-day training seminar for transcribers on using the newest NIMAS features of all three popular translation software programs, sponsored by the American Foundation for the Blind, CTEVH and Braille Institute. These workshops require pre-registration.

* Keynote Speakers: APH President Tuck Tinsley; former Superintendent of the Texas School for the Blind, Phil Hatlen; and Brian Bushway, the Instructional Program Manager for World Access for the Blind, which develops perception-based mobility programs.

* Every attendee gets a free “Master Flash” thumb drive with workshop materials and vendor information preloaded for you! Check yours to see if you have won one of 10 special gifts!

* Ready-to-Rock President’s Reception, featuring the sounds of The Vision Band.

* More than 60 vendors represented in the Exhibit Hall.

This conference reflects the efforts of many people. Please take a moment to read their names in the back of this program. Everyone involved has worked hard to make this conference a motivating and successful event.

We hope you come Ready to Learn and leave inspired, and Ready to Go!

Conference Co-Chairs Nancy Niebrugge, Adama Dyoniziak and Peter Mansinne
CONTENTS OF THE PROGRAM
Welcome Letter from Jack O’Connell ..3
Letter from CTEVH President .. 4
General Hotel Services .. 5
CTEVH General Information .. 6
Conference Program ... 10
Workshop Sessions 100 ...14
Workshop Sessions 200 ...16
Workshop Sessions 300 ...19
Workshop Sessions 400 ...21
Workshop Sessions 500 ...23
Conference-At-A-Glance ... 26
Workshop Sessions 600 ...28
Workshop Sessions 700 ...30
Workshop Sessions 800 ...32
Workshop Sessions 900 ...34
Thank You to our Sponsors .. 37
Exhibitors’ Hall Map .. 46
CTEVH List of Exhibitors ..47
Thank You to our Volunteers ..52
Hotel Map .. Back Cover
LETTER FROM CTEVH PRESIDENT BONNIE GRIMM
CTEVH Members and Friends,

Welcome to the 49th Annual CTEVH Conference. It is nice to be back at the Los Angeles Airport Marriott Hotel. A big THANK YOU to the conference chairs, Adama Dyoniziak, Nancy Niebrugge and Peter Mansinne. Also, thanks to all of the conference committee members and volunteers who have put many hours of hard work into making this year’s conference a success.

Our 49th CTEVH Conference has a lot of new and exciting things for you to experience, starting with a Welcome Reception on Thursday night. What a great way to start your busy conference days, and a perfect place to meet up with new and old friends! I also hope everyone will take the opportunity to attend a poster session the Exhibits Chairs have recently added to the program. Our Silent Auction and 50/50 drawings are other new additions this year that will be taking place throughout the conference.

Set aside time to visit the enjoyable exhibits. Our returning vendors will have many interesting products to show you and we always have new exciting vendors to check out. Please note that the exhibits will not be open on Sunday this year.

Make sure to join us at the President’s Reception. Lots of food and great music! We always have a fun time getting together. Get to know the board members who work very hard to make CTEVH the extraordinary organization it is today. Come by and say hello to the new incoming board members, and show your appreciation for the outgoing board members. It is also a great opportunity to meet past and present CTEVH Presidents.

I hope everyone has a fantastic time at the 49th Annual CTEVH Conference. Have a blast!

Bonnie Grimm
CTEVH President

GENERAL HOTEL SERVICES
The official Hotel for the 49th CTEVH Annual Conference is the LAX Marriott. All program activities will be onsite. Address: 5855 W. Century Boulevard Los Angeles, CA 90045 Phone: 310-641-5700 FAX: 310-337-5358

Hotel Amenities: Dining: Latitude 33 café; JW’s Steakhouse; Champion’s Sports Bar; Starbuck’s Café Menus will be available in Braille
Pool, Health Club and Sauna

High Speed & Wireless Internet Access

Cell Phone Reception: cell phones work best in the patio areas and the main lobby of the hotel

ATM—located on the Lobby Level
Kinko’s Business Center Hours are Monday-Friday, 6:30 a.m. to 11 p.m. Closed on Saturday, Sunday 5-11 p.m. Copies, shipping supplies, computer services.

Parking CTEVH has contracted for a discounted daily rate of $12 for Self-Parking; $18 for Valet with in-and-out privileges.

Transportation Hotel offers Free shuttle to Manhattan Beach

Area Airports Los Angeles International Airport (LAX) – ½ mile down East Century Boulevard. Complimentary Shuttle to and from the Marriott. Please notify hotel ahead of time if you need a wheelchair lift.
Long Beach (LGB) – (20 minutes) – 405 Freeway north to Century Blvd. exit. Go west ¾ mile to hotel, located on the right.

Burbank-Glendale-Pasadena (BUR) – (20 minutes) – Take 101 Freeway west to the 405 freeway south. Exit Century Blvd., heading west.

CTEVH GENERAL INFORMATION
Need Help When You Arrive?
Volunteers will be available to answer questions and help you find what you need on Thursday, Feb. 28, from 2-5 p.m., and Friday, Feb. 29, from 7-10 a.m. Look for the CTEVH table in the Hotel Lobby, across from Starbucks.

On-site Registration
Attendees may register on-site directly at the Registration Desk, located in the foyer of the Ballroom Level. On-site registration is non-refundable.

Thursday, Feb. 28, 5-7 p.m.

Friday, Feb. 29, 7 a.m. to 4 p.m.

Saturday, March 1, 7 a.m. to 4 p.m.

CTEVH Conference workshops are open to members in good standing. Conference registration fees do not include membership. If you have not applied for or renewed your membership this year, please include your membership fee on the registration form. Registration fees cover the entire two-and-a-half days of workshops, meetings and receptions. (excluding pre-conference activities). Access to the Exhibit Hall is free.

* A special thanks to the American Foundation for the Blind, for generously sponsoring the 2008 CTEVH Name Badges.
Job Board At Registration Desk
As part of CTEVH’s longstanding tradition, a large bulletin board will be posted at the Registration Desk. Bring a print-out of your openings and take advantage of this concentration of talent!

Two Opportunities for Orientation to the Hotel
Certified Orientation and Mobility Instructors will be available to provide visually impaired guests an orientation to hotel services and CTEVH banquet and meeting rooms. Meet in front of the CTEVH Registration Desk, located in the foyer of the Ballroom Level.

Thursday, Feb. 28, 4 p.m. Friday, Feb. 29, 8 a.m.

Volunteers Will Be Available at the CTEVH Booth
If you need a volunteer to give you a break, monitor a workshop, or serve as a sighted guide, come to the CTEVH Booth. We’ll have folks available waiting to assist you.

Braille menus are available from the hotel. Tactile maps will be provided at the CTEVH info table in the lobby and at the CTEVH Registration Desk.

Dog Relief Area
The dog relief area will be located at the Ballroom Level, outside the Century Pavilion foyer.

Special Meals
If you have prepaid for a meal and have a dietary restriction, please contact a CTEVH volunteer at the Registration Desk. We will notify the kitchen and provide you with a custom meal ticket. A limited number of Vegetarian meals will be available. Please inquire at the Registration Desk.

Be Sure to Visit the Exhibit Hall!
The CTEVH Exhibit Hall is located in the Imperial Ballroom, on the Ballroom Level. It will be open from 8 a.m. to 5 p.m. Friday, Feb. 29 and Saturday, March 1; but closed Sunday. Entrance is free of charge to all attendees and guests. We’ll have more than 60 commercial and non-profit vendors present, and for the first time will feature a special New Product Pavilion right at the entrance. Come see the latest and greatest on display. Also, many vendors will be offering product demonstrations during the scheduled Poster Sessions, so be sure to check your schedule! …and now with free Internet access!

Electronic Files for you to Capture and Take Home
Find it hard to choose between workshops? This year, your registration bag will include your own “Master Flash” thumbdrive that plugs directly into your computer’s USB port. Many participating presenters and exhibitors will submit their materials in advance for us to include. Each portable drive will be preloaded with workshop handouts.

Hospitality Suite
Come relax with friends in the CTEVH Hospitality Suite in Room 104. Light snacks and beverages will be available free of charge.

9:30 a.m. – Noon and 2 – 4:30 p.m., Friday and Saturday

“Master Flash” Winner’s Circle
In addition, a data kiosk will be set up in the Exhibit Hall at the CTEVH booth for you to plug in your drive and upload and swap more files. Look for signs for more details.

• Presenter just added a new handout?—get it on the kiosk

• Need to give a file to a new associate—swap it through the kiosk

• Don’t know how a thumb drive works—come learn at the kiosk!

And Get Ready to Win
Master Flash has a special surprise---10 randomly chosen thumb drives will include a “Ready to Win” file. Be sure to check when you open your drive—either on your own computer or at the Master Flash Winner’s Circle at the CTEVH booth. If your drive is a winner, you will automatically win a gift donated by one of our generous vendors. Come claim your prize at the CTEVH booth anytime during the hours of 8 a.m. to 5 p.m., Friday and Saturday. Our volunteers will verify you’re a winner, then escort you to the vendor booth to pick up your prize.

Continuing Education Units
CTEVH workshops have been submitted for approval by ACVREP, the Academy for Certification of Rehabilitation and Education Professionals, as eligible for Continuing Education Units. ACVREP recertification criteria requires a professional to earn 100 recertification points every 5 years. Certificates include the disciplines of low vision therapy, orientation and mobility, and rehabilitation teaching. To earn credits, be sure you sign-in at the beginning and sign-out at the end of each session. Only those registered and present will be eligible.

Planning Your Day —
How CTEVH 2008 is Structured
Workshops Are Organized by Professional Interest, but Open to All
You may register and attend any workshop you find interesting, but to help you organize your day, this year’s conference is organized into four strands, each geared toward a specific audience: Transcribers (Braille transcribers and tactile graphics experts), Educators (teachers and mobility specialists), Parents (Saturday and Sunday only) and Related Professionals (e.g., rehabilitation services, administrators, counselors, alternate media specialists, and all of the above).

Poster Sessions Give You a Quick and Easy Way to Learn
At a Poster Session, a cluster of no more than four agencies/companies will have their products, programs, services and techniques on display in a room. These sessions are designed for drop-in, one-on-one and small group presentations to help you get as much information as possible in the short time we have.

The advantage:

• You don’t need to register. Come, browse, and leave at your convenience anytime during the session.

• It’s a great opportunity to ask specific questions or go in-depth about a certain product or program.

Free Child Care is Provided on Saturday
Palm Desert Room, First Floor, California Suites
7:30 a.m. to 5 p.m.
Free childcare will be available on Saturday only for all registered conference attendees. Volunteer childcare providers will be supervised by a licensed professional.

Check Out the Silent Auction and Help CTEVH Fund Valuable Programs
Located at the Exhibit Hall, Ballroom Level
Friday, Feb. 29, 8 a.m. to 5 p.m. to Saturday, Mar. 1, 8 a.m. to 2 p.m.
Beginning Friday, February 29 and running through Saturday at 2 p.m., California Transcribers and Educators of the Visually Handicapped (CTEVH), a 501c3 non-profit organization, will be holding a silent auction and 50/50 drawing. Highlighted items include:

• One-week stay at a beach house in Costa Rica, donated by Spectra Concepts

• Spongebob Squarepants children’s print and braille book autographed by actor Tom Kenney

• If Roast Beef Could Fly children’s print and braille book, autographed by celebrity author Jay Leno

The auction and drawing are designed to raise funds in support of programs such as: the cost for our annual conference, increasing parent participation and to allow CTEVH to continually meet the requests for the educational assistance of families with children who are blind or visually impaired and other organizations. Auction winners will be announced Saturday evening at the Awards Banquet.

Don’t forget to purchase a ticket for the 50/50 drawing. Tickets for the drawing may be purchased throughout the conference. Look for CTEVH officers selling tickets, or go to the CTEVH booth in the Exhibit Hall. There will be a new drawing daily. Tickets are $1 per ticket or $5 for six. Your support is greatly appreciated.

Thank you, Tracy Gaines CTEVH Fund Raising Committee Chairperson

Special Treat—“Story Garden”—Where Braille Literacy Grows
Meridian Ballroom, Lobby Level
Saturday, March 1, 12:30 – 1:30 p.m.
Special Guest–Tom Kenney, voice of Spongebob Squarepants
Grab the whole family and bring your lunches to the Meridian Ballroom on the Lobby Level on Saturday from 12:30 to 1:30 for a very special visit from Tom Kenney, the voice of Spongebob Squarepants. Tom will read one his popular Spongebob storybooks to the kids, answer questions and be available for autographs and pictures!

CTEVH GENERAL INFORMATION (continued)10
CONFERENCE PROGRAM
Thursday, February 28, 2008
Pre-Conference Activities
(pre-registration required)

Hands-On Training for Braille Translation Software with NIMAS Updates
Sponsored by American Foundation for the Blind (AFB), CTEVH and Braille Institute
8:30 a.m. to 5:00 p.m., Thursday, February 28th
Houston/Denver Rooms, Ballroom Level
These sessions are designed to help people who currently transcribe instructional materials into braille learn more about the new updates associated with NIMAS and how to work with this new file format, specifically using these three braille translation software programs. Each attendee will be provided with their own computer workstation and all three sessions include a box lunch.

Braille 2000 All Day Session 8:30 – 5:00, including lunch, Denver Room

MegaDots Half-Day Session 8:30 – noon, lunch to follow, Houston Room

Duxbury Half-Day Session 1:15 – 5:00, lunch preceeding at noon, Houston Room

Tour of Junior Blind of America: Envision the Possibilities!
Presented by Gina Kegel, Student Transition and Enrichment Program Coordinator, Junior Blind of America
9 a.m. to 3:30 p.m Transportation provided to and from the LAX Marriott; lunch included. Meet at 8:45 in the Main Lobby.
Come learn more about the programs and services available to you and your child at Junior Blind, including their 40-acre summer camp, weekend adventure trips, special education school, residential facilities and early intervention. Learn how their vocational and independent living services can increase an individual’s chances of becoming independent and employed. Includes a campus tour, speaker sessions and discussion groups.

The “Get Ready to Go!” Welcome Reception
6-8 p.m., Thursday, February 28th
Atlanta/Boston Room, Ballroom Level
Join us for happy hour and a special meet-and-greet reception. Reconnect with old coworkers or meet new associates.

–No-Host Bar –Hors ‘d oeuvres

Friday, February 29, 2008
“Ready to Go with the Flow” Luncheon
12-1:45 p.m., Friday, February 29th
Meridian Room, Lobby Level
Featuring Brian Bushway, Instructional Program Manager for World Access for the Blind.
Brian Bushway is constantly on the move - his mantra is No Limits! People should be free to explore and discover their abilities. Transcribers, educators, O&M Instructors, parents, and agency providers have the unique opportunity to make an impact on the lives of people who are blind. You are half of the dynamic duo (transcriber/reader, teacher/student, parent/child, provider/client) - your goal is less about tasks and more about your attitudes and approach to life. We need to expand our horizons and challenge the potential within our readers/students/children/clients and within ourselves. Tap into your internal resources and you will be ready to go with the flow.

Friday lunch: Grilled balsamic chicken with garlic basil bruschetta and asiago smashed potatoes or, Shoyu barbecue salmon with bok choy and jasmine steamed rice Baby spinach salad, fresh baked rolls and butter Lemon Bombay

“Ready to Rock” President’s Reception
5:30 to 8 p.m., Friday, February 29th
Meridian Room, Lobby Level
Featuring “The Vision Band”---Live rock and roll from the ‘50s through the ‘80s.
Join us for this grand CTEVH tradition honoring outgoing President Bonnie Grimm and past CTEVH presidents. Then get “Ready to Rock” – kick up your heels and come twist the night away. The Vision Band was formed by staff members and students at the Braille Institute, San Diego, and has been featured on NBC Channel 7/39 and CBS Channel 8. The band has performed at The Town & Country Convention Center, Qualcomm Stadium, San Diego Museum of Man, San Diego Museum of Art, Kaiser Hospital, Grossmont Center, Braille Institute, Southwestern College, Universal Studios, various summer concert series and numerous public and private events.

– No-Host Bar – Hors d’oeuvres11

Saturday, March 1, 2008
Continental Breakfast
7-8 a.m., Saturday, March 1st
Foyer, Ballroom Level
“Ready, Willing and Able” — 49TH Annual CTEVH Awards Dinner
5-6 p.m. No-Host Bar Happy Hour in Foyer
6-9 Dinner and Program
Meridian Room, Lobby Level
“Ready, Willing, and Able” by Tuck Tinsley III, President of the American Printing House for the Blind
Musical Entertainment by Vocalist Marleena Coulston, accompanied by Grant Harrocks.
Special Presentation honoring Rod Brawley, recently retired Director of the Clearinghouse for Specialized Media, California Department of Education.
In this banquet address, Tuck will lead attendees in a look at the challenges we as professionals must continue to tackle and the practices we must continuously assure as we get “ready to go.” His remarks will be peppered with his usual humor as he emphasizes the essential need for quality in services, materials, and advocacy.

Dr. Tinsley has served as the President of the American Printing House for the Blind in Louisville, KY, since 1989. Prior to APH, Dr. Tinsley began his career at the Florida School for the Deaf and Blind, beginning as a mathematics teacher in 1968 and working his way up to become the principal in 1980. His professional appointments include being the North American Delegate to the World Blind Union and former board member the Association for the Education of Blind and Visually Impaired. He is also a current board member of the Kentucky School for the Blind Charitable Foundation and APH.

Marleena Coulston’s musical versatility spans studio work, musical theater, cabaret performance and teaching. She has performed for several venues in California including the Inland Empire Jazz Festival, the Orange County Fair, the Los Angeles Times Editorial Awards, and the Southern California Special Olympics. She also has been cast in musical theater roles such as the Witch in ‘Into the Woods,’ and Percy in ‘The Spitfire Grill.’ She currently works for the Braille Institute, where she directs the Johnny Mercer Children’s Choir.

Saturday Dinner: Panseared napa chicken and herb roasted potatoes or, Grilled salmon with Tuscan white bean ragu, artichokes and tomatoes Roasted butternut squash soup, fresh baked rolls and butter Chocolate Intensity Cake

Sunday, March 2, 2008
“Nosh and Nostalgia Sunday Brunch”
10-11:30 a.m., Sunday, March 2nd
Featuring “Those Were the Days, My Friends”
Presented by Phil Hatlen, Ph.D., retired superintendent of the Texas School for the Blind and Visually Impaired
Meridian Room, Ballroom Level
Dr. Hatlen began his career as a teacher of students with visual impairments who were included in regular classrooms. He served as principal of the California School for Blind and as professor at SFSU where he prepared teachers for twenty-four years. In 1990 he became Superintendent at the Texas School for the Blind and Visually Impaired. In addition, Dr. Hatlen founded the Living Skills Center for the Visually Impaired in San Pablo, CA, and served as Executive Director of the Blind Babies Foundation in San Francisco, CA. During his career he has been actively involved in guiding legislation and setting policy and has written extensively on curriculum for students with visual impairments and on education placement issues.

Sunday Breakfast: Oven roasted tomato, asparagus, and boursin cheese omelet Hash brown potatoes, crisp bacon and assorted breakfast breads

12
1314
WORKSHOPS
SESSION 100
Friday, Feb. 29 • 8 – 9:30 a.m.
Educators
101E Atlanta/Boston Room

Working with Students who Have Visual Impairments and Unconventional Communicative Behaviors

Marsha Silver, Speech Language Pathologist, California School for the Blind, Assessment Team
This workshop will focus on how to facilitate and increase meaningful communication from students who typically use language in unconventional ways. These students may use echolalia, perseverative speech, and/or self-talk as their primary communication methods. The speaker will describe techniques to facilitate communication in the home and school settings.

102E Houston Room

Adapted Physical Education Guidelines and Standards

Mary Norman, Teacher Representative, State Council on Adapted Physical Education; Stacy Palmer Henderson, Secretary, State Council on Adapted Physical Education; Cyndi Martinich, Coordinator Adapted Physical Education, Los Angeles Unified School District; Chair-Elect, State Council on Adapted Physical Education; Kathryn Russell, Administrator, LA County Office of Education
This interactive workshop will allow participants the opportunity to inquire about specific Physical Education/ Adapted Physical Education policies, guidelines and/or standards mandated in the California Education Code. Teachers on the California State Council for Adapted Physical Education will engage the audience in discussions and facts regarding state laws for implementing Adapted Physical Education programs, as well as provide an overview of the 2006 Physical Education Model Content Standards for California Public Schools.

103E Dallas Room

Talk to Tech

Adrian Amandi, Assistive Technology Specialist; James Carreon, Assistive Technology Specialist; Jerry Kuns, Assistive Technology Specialist, California School for the Blind
The assistive technology team at the California School for the Blind will be hosting a discussion about student technology access needs. The panel is available for questions and comments, and will be explaining the availability of assistive technology support throughout the state of California. Parents, students, and teachers are all welcome.

110E St. Louis Room

Powerful Digital Talking Books for Your Classroom!

Steve Norwood and Kelli Cornejo, Clearinghouse for Specialized Media and Translations (CSMT)
CSMT presents “Digital Talking Books” (DTB) for students in California. Increase your knowledge and learn the powerful benefits of DTBs for students with disabilities. Find out how to set-up and use Adaptive Multimedia Information System (AMIS) a free software that supports Digital Accessible Information SYstem (DAISY) files. Learn modification techniques such as color contrast, or enlarging print to accommodate a students needs. Understand what CSMT’s new Digital Talking Book Reimbursement Program will mean for K-8 users of electronic books. These new CSMT tools will help improve access for students with disabilities.

Transcribers
104T Chicago Room

The A,B,C’s of Illustrator & Tactiles

Jim Barker, CTEVH Computer-Generated Tactile Specialist and Senior Tactile Graphic Artist for the Alternate Text Production Center
For beginners and users who want to learn more about Adobe Illustrator and for those thinking about venturing into the world of computer-generated tactiles. Includes examples of Nemeth graphics created by using Illustrator for swelltouch paper.

105T Denver Room

I Have the Book – Now What? Beginning Textbook Formatting

Linda McGovern, CTEVH Textbook Format Committee member
This workshop is for those with little or no experience formatting a textbook. It will include how to do page numbering, title pages and tables of contents. Also includes how to decide on headings, when to box material and inclusion/exclusion of graphics. Learn how to present exercise material, interrupted text, text across two pages, and the like. This workshop is a repeat of a well-received workshop given last year.15
106T New Orleans Room

Nemeth Oddities 2008

Mary Denault, CTEVH Mathematics Specialist
This workshop has new examples of Nemeth Oddities found or sent to me in the past year. Some of the examples have braille suggestions, and all of the examples are for discussion. Please join us for a lively discussion and some challenges.

107T New York Room

NIMAS, DBT WIN, MegaDots and the new NimPro

Neal Kuniansky, Duxbury Systems, Inc.
Now that NIMAS is real, NimPro is here to help professional transcribers utilize DBT WIN and MegaDots to efficiently create professional braille. Also handle many other file types including XML, html, MS Word, LaTeX, and many more. Also see how to integrate tactile graphics, math braille, and multiple languages into your braille files, books and documents. DBT WIN and MegaDots help professionals and others to create great braille quickly. A quick overlook of the many new developments including VISTA support from Duxbury Systems, home to DBT WIN, MegaDots, NimPro, QuickTac, Perky Duck, braille software used all over the world for many languages!

Related Professionals
108R Philadelphia Room

Low Vision and Driving

Rebecca L. Kammer, O.D., Chief of Low Vision Services at the Southern California College of Optometry
Dr. Kammer is a low vision optometrist and chief of low vision services at the Southern California College of Optometry. Dr. Kammer has lectured throughout the country on the topics of low vision rehabilitation and bioptic driving. In this lecture, Dr. Kammer will describe the present laws in the state of California that apply to driving. Dr. Kammer will also describe the functional vision requirements, equipment, and low vision aids that are required to help people with low vision to qualify to take the driving test in California.

109R Saddle Brook Room

Update on Access to Instructional Materials and Technology in the California State University System

Jeffrey C. Senge, Information & Computer Access Program Coordinator, California State University, Fullerton
This workshop presents three significant advances in access to instructional materials and technology within the California State University System. The Accessible Technology Initiative, the Center for Accessible Media, and significant improvements in alternate format production capabilities at each campus have together enhanced opportunities for students with visual impairments to achieve in college. The CSU has come a long way in the last ten years toward providing timely access to print information in alternate formats such as braille and E-Text.

Poster Sessions
Washington Room

Voice Internet – Accessing the Internet Using Any Phone and User’s Voice, Without a Computer

Emdad Khan and Vijay Kumar, InternetSpeech
This session will show how to access and use the Internet just by making a phone call and talking and listening to the Internet without using a computer. After making a phone call, users will be given choices to surf the net, search any word, end/receive/compose/reply email, listen to streaming audio and more. You will learn all such major features of Voice Internet including how to easily navigate from page to page or within a page. It will also show how a user can quickly and easily learn all the key features using the Online E-Z Guide.

Washington Room

Rethinking Technology for Braille Literacy

Joann Becker, National Education and Product Manager
Studies have shown that the use of braille reading and writing technologies at an early age will facilitate the acquisition of literacy skills among blind children. A student who is not braille literate will be denied the possibility of a bright future, and runs the risk of becoming yet another one of the 74 percent of blind people who are unemployed. In this session, we will demonstrate how providing young children with age-appropriate technology can improve their literacy success and how this technology enables visually impaired students to develop proficiency in completing routine classroom tasks, which are the prerequisites for overall academic achievement.

Miami Room

Rehabilitation Resources and Supports for Teachers of the Visually Impaired

Catherine Bailes, Program Manager, Department of Rehabilitation, Blind Field Services; Richard Rueda, Transition Coordinator, Department of Rehabilitation, Blind Field Services
This session will outline strategies and techniques on 16
best practices when interfacing and working with the programs offered through Department of Rehabilitation’s Blind Field Services. The workings and administration of our programs and services will be presented, including Vocational Rehabilitation Counseling, the Orientation Center for the Blind and the Business Enterprise Program (BEP). An emphasis of this session will focus upon supporting mainstream teachers to meet VI students’ needs. Please bring your business card and or contact information as networking opportunities will occur throughout the session.

Miami Room

From Tactile Readiness to Reading Menus

George Abbott, Dean of Educational Programs and Instruction, The Hadley School for the Blind
This session will explain how Hadley’s Braille Literacy series prepares students to develop good habits and sound techniques as they learn the alphabet, punctuation, contractions and common computer braille code symbols. We will also present the newest braille course, “Experience Braille Reading,” and point out how it provides exposure to a wide variety of common formats, such as books, calendars, menus, and much more. Discover how Hadley teaches and encourages the use of braille and learn how Hadley can be useful.

Washington Room

Accessible Digital Books, Come and Get Them!

Susie McKinnon Manager, Group Accounts, Benetech/ Bookshare.org
Bookshare.org has been offering digital accessible books to the print disabled community for over 5 years via the Internet. If you’re new to digital accessible books, come learn about their benefits and how and where to find them. Bookshare.org is one of many resources available to the print disabled and those serving the print disabled community. For those that are familiar with digital accessible books, please come to learn about the latest and greatest features to Bookshare.org’s content and services.

Miami Room

Pilot Project Results for Orientation & Mobility Competition

Lea Ann Myers, MA, CAOMS O&M Specialist, Braille Institute, Anaheim, Tom Rotunno, M.A., CA OMS, OCDE & IUAD, Santa Ana Unified School District
We will present the results of an experimental Orientation and Mobility competition conducted on Sept. 22, 2007. Six teens and eight O&M instructors were involved and there were some exciting surprises. Learn what happened and the basis for setting up your own. Share in the possibilities for the future.

Miami Room

Psychology: A User’s Guide

Betty Henry & Tamara Wood, Psychologists, California School for the Blind
Have you ever wondered what psychologists actually do when they work with one of your students? Have you wanted to tell them what they should be doing? Have you wondered what the field of psychology has to offer? Come for an activity-based, interactive session with school psychologists who work with students who are visually impaired/blind

SESSION 200
Friday, Feb. 29 • 10 – 11:30 a.m.
Educators
201E St. Louis Room

Bubbles and Squeaks: A Technique for Modifying Braille Instruction through Duxbury for Windows

Francis C. Daniels, Braille Institute Access Technology Specialist & Monique Mariani, Braille Institute Braille Instructor
We cannot take literacy for granted. Whoever loses access to the written language become illiterate. Using Duxbury for Windows and short story examples in a progressive manner, we will show how to motivate braille instruction and encourage reading. This process allows the braille instructor to modify the level of contractions and apply it to excerpts from real literature.

202E Dallas Room

Working with CVI Students

Connie Unsicker, Teacher, Visually Impaired
This workshop will demonstrate techniques and materials developed for instruction of the lowest functioning CVI students, including teens and those enrolled in Inclusion Programs. The theories of Dr Lilli Nielsen and applications for instruction will be described. Discussion of Cortical Visual Impairment, An Approach to Assessment and Intervention, by Dr Christine Roman-Lantzky, and applications gleaned from her book will be included. The presenter will demonstrate multi-sensory lessons which incorporate these theories. The lessons use common, easy to find, portable (for itinerant teachers), age-appropriate materials found in places other 17
than toy stores. It is assumed participants know the basic characteristics of CVI children.

203E Chicago Room

The Color Connection: Helping Light Sensitivity, Glare and Contrast

Joan Hudson-Miller (Moderator), CTEVH Large Print Specialist, President-Library Reproduction Service; Helen L. Irlen, M.A., LMFT, Executive Director, Irlen Institute International
Color is part of the mind-body-learning connection. What can this mean for your visually impaired students and clients? Did you know that 60 to 80 percent of the visually impaired have problems with light sensitivity, glare and contrast, attention and concentration, and print distortion; problems that can be helped with color? In this workshop you will learn to recognize the symptoms, access the research, learn how color can affect the brain, and learn about modifications and accommodations that will help to overcome these problems that create barriers to literacy

204E Houston Room

Camp Abilities: A Developmental Sports Camp for Children with Visual Impairments or Deafblindness

Lauren Lieberman, Ph.D., State University of New York at Brockport
Many children with visual impairments or deafblindness have limited opportunities for sport and physical activity. The barriers to participation are many from overprotection of the parents, to limited knowledge of the physical education teacher, to fear of liability. It is a 1-week sports camp for children ages 9-19. The four purposes of Camp Abilities are: 1) to empower children with visual impairments to know what they can do in the area of sport and physical activity, 2) to teach future educators instructional techniques for children with VI or deafblinenss, 3) to conduct research on the current status of physical activity as well as interventions that work, and 4) to provide respite to the parents.

210E Atlanta Room

Learning Through Navigating: Using the Internet for Promoting Literacy Skills of Students with Visual Impairments

Sunggye Hong, Assistant Professor, San Francisco State University
Accessing educational materials in classroom settings has been regarded as the major barrier for students with visual impairments. The use of the Internet can provide new opportunities in promoting and refining literacy skills of students with visual impairments. This session will focus on the scope and aspect of literacy skill development using the Internet for students with visual impairments. The framework of the use of the Internet for literacy development along with tips and strategies in utilizing the Internet as a tool to promote and to provide instructions for literacy skills will be discussed.

Transcribers
205T Saddle Brook Room

National Braille Association Formats Course

Dorothy Worthington, Chair, NBA Mathematics and Science Braille Committee; Chair, BANA Mathematics Technical Committee
Answers to frequently asked questions about the National Braille Association Formats Course and Certification test.

206T Denver Room

Transcribing Elementary Grade Level Math

Betsy McBride, Contract Braillist/CA State Nemeth Formatter
Will present examples on how to transcribe math in elementary grades 1–4 using “Promising Practices” and other guidelines in Nemeth Code.

207T New Orleans Room

Corralling Complex Diagrams into Readable Tactile Graphics

Lucia Hasty, Chair, BANA Tactile Graphics Technical Committee; Diane Spence, President National Braille Association, Committee Member BANA Tactile Graphic Technical Committee
The numerous details in complex diagrams provide a significant challenge to producers of tactile graphics as well as to readers of the diagrams. This session will highlight strategies for including those details in readable tactile graphics and keys. Diagrams from science and social studies textbooks will be reviewed.

Related Professionals
208R New York Room

Improving Balance Issues in Blind and Visually Impaired Individuals

Sellie McDonald, Carolyne Bryant, Sabrina Kincade, Silvia Vargas, Braille Institute Orientation & Mobility Instructors
Are your students/clients having problems with balance or falls? Are they able to maintain their balance when they trip over objects? Do your students have problems with leg weakness or inflexibility? We will show you how to help prevent falls and improve balance, perform daily activities such as walking, stepping off and on curbs and ascending/descending stairs. We will have demonstrations using rocker\boards, half-foam roller, 18
gym balls, airex foam pads and therabands. Statistics suggest that there is a correlation between impairments in balance and increased falls that shows the necessity for improving the auditory, visual, and somatosensory systems.

209R Boston Room

Low Vision Treatments for Students with Various Eye Conditions

Bill Takeshita, O.D., F.A.A.O., F.C.O.V.D., Chief of Optometry, Center for the Partially Sighted and Brett Nagatami, O.D.
Bill Takeshita, O.D. and Dr. Brett Nagatani are low vision optometrists from the Center for the Partially Sighted. They are adjunct professors of the Southern California College of Optometry and have lectured on the topics of pediatric vision impairment, low vision rehabilitation, and assistive technology. This lecture will provide an update of the latest advances in both optical and electronic visual aids and describe specific treatments for students with albinism, achromatopsia, nystagmus, retinopathy of prematurity and other specific eye conditions.

Poster Sessions
Washington Room

Introducing Book 3 of the Mangold Braille Reading Program for the SAL2 System

Stephanie Herlich, Teacher of the Visually Impaired; Pleasanton Unified School District; Helene Holman, President of Exceptional Teaching, Inc.
Come and see the exciting new SAL2 System based on Dr. Sally Mangold’s original SAL (Speech Assisted Learning). SAL2 is an interactive braille learning station for blind students of all ages. We will be demonstrating Book 3 of the Mangold Braille Reading Program series, Learning Braille Contractions. Book 3 uses the Mangold method to teach contractions and includes both reading and writing exercises. The record keeping software enables teachers to track student progress and assess skill development. Other SAL2 courseware titles available in contracted and uncontracted braille will also be demonstrated.

Miami Room

YEAH! Short Courses at Calfornia School for the Blind

Barbara Maher, Teacher of Short Courses; Debbie Kreuzer, Director of Education, California School for the Blind
California School for the Blind (CSB) has launched an innovative short-course program for students with visual impairments who are currently enrolled in their local school programs. We are providing intensive instruction in areas of the Expanded Core Curriculum (ECC) by bringing these students to CSB for 1-2 weeks during the academic school year. The short courses are taking place at CSB so our VI students can be away from the demands of the highly charged general-ed environment. This allows for concentration on the area of need. Come to hear about the courses for 2007-2008 and become a part of the planning for 2009

Miami Room

Assessment Program at California School for the Blind: What We Do, Who We Serve, How We Can Support You

Frances Dibble, M.A. and Carlene Healy, M.A., California School for the Blind, Assessment Program
The Assessment Program at the California School for the Blind provides educational comprehensive assessments, consultative services, and workshops to districts throughout California. By attending this poster session, you will gain knowledge about how the assessment team provides collaborative assessments and consultations, support in the requirements of the referral process, and an understanding of what to expect from referring a student for assessment. Bring your questions and curiosity, and join us in the vision to improve outcomes for all students with visual impairments throughout California.

Miami Room

California School for the Blind Outreach: Low Vision Services

Francey Liefertt, Coordinator, California School for the Blind Low Vision Services; Peg Campbell, Coordinator, San Diego Low Vision Center
The California School for the Blind, in conjunction with the UC Berkeley School of Optometry, provides low vision optometric examinations for students served by public schools in California. Optical devices such as monocular telescopes and a variety of magnifiers are dispensed through the clinic as prescribed by the optometrists. In addition, consultation for teaching students to use the devices and workshops regarding vision conditions are offered to districts through CSB. All of these services are at no charge to families or districts.

Washington Room

ABISee’s Portable USB Devices

A.T. KRATTER & Company, Inc
A.T. KRATTER & Company, Inc. presents ABISee’s portable USB devices Zoom-Ex, Zoom-Twix, and Eye-Pal for scanning & reading books and documents. Printed text converts into 19
accessible formats:

• Speech

• Braille display

• Wrapped magnification

• Saved text file

• Large print

• Page layout description

ABISee’s patented motion detector scans a book at up to 20 pages per minute. A 999 page book converts to a text file with a single keystroke. Turn a page; hear the shutter sound, and turn again. A single page document begins reading within 2 seconds from the scan command.

Washington Room

Developing Early Childhood Braille Literacy Skills with Technology

Dave Wilkinson, Blindness Products Specialist, HumanWare
This poster presentation will highlight the fundamental features of the Mountbatten brailler that directly relate to early Braille literacy. The new features that will be shown include the Braille music and nemeth modes. Additionally, participants will be shown the mimic visual display component and QWERTY keyboard integration, both essential tools for classroom inclusion.

SESSION 300
Friday, Feb. 29 • 2 – 3:30 p.m.
Educators
301E Houston Room

Physical Activity and Children with VI or Deafblindness: Research to Practice

Lauren Lieberman, Ph.D, Professor State University of New York at Brockport
Physical activity is an imperative part of any child’s educational program. Providing appropriate physical education, recreation, sport, and physical activity can help with socialization, independence, and self-esteem. This presentation will share some of the recent research in this area and provide participants best practices as well as some very necessary resources. The discussion following will also allow teachers, parents, and specialists to share their knowledge related to this area.

302E Atlanta Room

Using IntelliTools Products with Visually Impaired Children

Bruce McClanahan, Assistive Technology Specialist/Private Consultant
Participants will learn how to use the current version of IntelliTools Classroom Suite with visually impaired children. The excellent products available from APH will be reviewed; IntelliTactiles and IntelliTactiles Pre-Braille Concepts, Classroom Suite Edition. The features that are an integral part of IntelliTools Classroom Suite will be discussed; Talking Menus, Talking Dialogs, and the Screen Reader Keys available in IntelliTalk. IntelliBraille, containing over 120 activities designed for totally blind students will be discussed.

303E Philadelphia Room

Top 10 List of Resources for Home Visits

Beth Moore, TVI, Saddleback Valley USD and Sue Parker-Strafaci, Braille Institute; CTEVH Specialists
What can we as service providers give to the whole family as we play (work) with their child? We go in and out of the home, but what do we leave behind? Presenters will describe the benefits of early intervention in this fun-based workshop. The attendees will explore with us the opportunities for resource building with the family system as we work with our youngest students. We promise to make David Letterman jealous.

304E Chicago Room

Contracted or Uncontracted Braille: Results of the ABC Braille Study

Sharon Zell Sacks, Ph.D, Director of Curriculum & Staff Development, California School for the Blind; Lizbeth Barclay, M.A., TVI, Assessment Program, California School for the Blind; Stephanie Herlich, M.A., Private Consultant, Pleasanton USD; Cheryl Kamei Hannen, M.A., Assistant Professor & Coordinator, Teacher Preparation Program in VI, California State University, Los Angeles, Division of Special Education & Counseling; Jane Erin, Ph.D., Director of Personnel Prep Program in Visual Impairment, University of Arizona
This workshop will present the results of the ABC Braille Study, a five year longitudinal investigation of early braille readers. Quantitative and qualitative findings will be provided to the participants along with a discussion of implications of the study findings for teaching braille to students who are blind or visually impaired. The presenters will also provide recommendations and strategies to assist educators, administrators, and families in designing programs to maximize students’ success in learning and using Braille.20
Transcribers
305T New Orleans Room

Mathematics Graphics—Good to Go

Lucia Hasty, BANA Tactile Graphics Technical Committee; Diane Spence, President, National Braille Association, Committee Member BANA Tactile Graphics Technical Committee; Dorothy Worthington, Chair, BANA Math Committee
This workshop will review the design and format of tactile graphics for math textbooks, based on the proposed BANA Guidelines and Standards for Tactile Graphics. Participants will compare the original print graphic with the tactile version and discuss best practices for presentation to readers.

306T Dallas Room

BANA Changes to Literary Braille and English Braille, American Edition

Martha Pamperin, Chair, Literary Braille Technical Committee, BANA; Joseph Sullivan, Duxbury Systems Inc.; Julia Moyer, Retired Proofreader, Braille Institute
The Braille Authority of North America (BANA) has approved a group of changes to the literary Braille code as it is described in English Braille American Edition including several rule changes and 6 new symbols. All these changes are designed to make it possible for transcribers to provide more accurate information to Braille readers.

Related Professionals
307R St. Louis Room

Assessment Strategies to Empower People with Vision Impairment to Achieve Life Goals.

Leslie Burkhardt, Low Vision Rehabilitation Specialist, Braille Institute
Throughout life, people with vision impairment need to develop and maintain an understanding of their personal visual, physical and cognitive abilities. This knowledge helps people to actively participate in the selection of devices and techniques that will give them the best chance of achieving their life goals. This workshop works within the SETT framework developed by Joy Zabala, Ph.D. This framework encourages exploration of the person, environment, task and tools to determine the most effective strategies for accomplishing goals.

308R Boston Room

Optic Nerve Hypoplasia: An Update on What We Know About Optic Nerve Hypoplasia

Mark Borchert, M.D., Professor, USC Pediatric Neurophthalmologist
Mark Borchert, M.D. is a pediatric neurophthalmologist and a professor at the University of Southern California. Dr. Borchert is considered one of the world’s experts in the area of optic nerve hypoplasia, one of the fastest growing causes of legal blindness among children. In this lecture, Dr. Borchert will discuss the clinical findings of his research on optic nerve hypoplasia for the past twenty years.

309R Saddle Brook Room

Getting Ready for Planning Grade Level O&M and Travel Experiences: How to Decide What is Appropriate

Diane L. Fazzi, Professor, California State University, Los Angeles; Brenda J. Naimy, M.A., COMS, California State University, Los Angeles
Presenters will provide a framework for considering which O&M learning activities might be considered grade-level appropriate (K-12), based on alignment with California academic content standards and other sources. Presentation will include a discussion of the appropriate application of grade level guidelines for communicating with families, teachers and administrators in planning and supporting O&M services for school-age students. Will introduce creative ideas for designing O&M lessons that are supported by general education curriculum for primary age students.

Poster Sessions
Miami Room

AFB’s New Parent Web Site is Ready-to-Go with Lots of Resources for YOU!

Scott Truax and Dr. L. Penny Rosenblum, with Ms. Susan LaVenture, American Foundation for the Blind & NAPVI
As you and your child grow older together, your needs and interests continually change. ParentConnect, a new AFB and NAPVI web site, has been designed to grow with you. Come learn about this one-stop site, where you will find information about your child’s growth and development, education and technology needs, tips for helping in the transition to independence, and gather the latest news about health issues. Videos and photos of other families, and opportunities to connect with other parents are a big part of what makes this site unique. You’ll leave ready to visit ParentConnect and start learning and sharing!21

Washington Room

IMODS and CONTRACTS, OH MY!

Steve Parker and Georgia Marty, Clearinghouse for Specialized Media and Translations (CSMT)
Instructional Materials Ordering and Distribution System (IMODS) is a way to provide specialized materials and state-adopted books for students with disabilities in California. CSMT offers braille, large print, audio, electronic files, and American Printing House for the Blind (APH) items. Ordering books or downloading ABT, MP3, and E-Text files could not be easier. Steve will be available to answer your questions. State of California contract questions relating to transcribing, embossing, tactile graphics, formatting, or proofing will be answered by Georgia.

Miami Room

Utilizing Standardized Curriculum-Based Assessments To Inform and Guide Instruction

Holly Victor, M.A., School Program Psychologist, Anaheim City School District; Andrew Shubin, M.A, School Psychology Intern, Huntington Beach Union High School District
In order to keep with the requirements of NCLB and IDEIA 2004 there is an increasing need to create standardized, norm-referenced curriculum based assessments for the visually impaired population. Currently school districts are using assessment tools such as DIBELS (Dynamic Indicators of Basic Early Literacy Skills) to identify students who are at risk for reading difficulties and also as a means of monitoring student progress. These measures have been thoroughly researched and demonstrated to be reliable and valid indicators of literacy development. The purpose of this poster session is to explore the possibility of using such tools for VH students.

Miami Room

Low Vision Rehabilitation Services for Infants and Children

Center for the Partially Sighted
Patricia Jordan, Public Information Manager for The Center for the Partially Sighted, discusses the Center’s low vision rehabilitation services for infants and children. Learn why it is important for children to be introduced to low vision devices to maximize their remaining sight at an early age. Come see some of the new technology that is now available to help children reach their visual goals in school, on the playground and at home.

Washington Room

“Mission Possible”

School of Piano Technology for the Blind
Our Poster Session will address the persistent high unemployment rates among visually handicapped people and offer an alternative based on the mission of our school. The poster will be titled “Mission Possible” and will explain the factors contributing to the 100% placement rate for graduates of the School of Piano Technology for the Blind SPTB). The key factors in the SPTB Success Story include:

• Program: Accredited; structured, but individualized curriculum

• Instructors: All blind experts, serve as role models for success

• Partnerships: SCORE. Toastmasters, O&M

• Alumni Connection: 300 graduates form network online and on-campus

SESSION 400
Friday, Feb. 29 • 3:45 – 5 p.m.
Educators
401E Boston Room

Caution, Blind Students on Campus. Oh No!

Karen A. Tomlinson, TVI, Nobel Middle School, Northridge, California
Many teachers have never experienced having a visually impaired student in their class; they are often concerned or apprehensive about the challenges ahead. This workshop will provide insight into the expectations and responsibilities of the teacher, student, and TVI. It will offer collaborative strategies to insure success for the teacher as well as the student. It will also provide effective teaching strategies for educators who have or will have visually impaired students in their classrooms.

402E Chicago Room

Fine Tune Your Training! Tips and Tools to Make Assistive Technology Instruction More Effective

Rick Fox, VP Field Operations, De Witt & Associates
TVI’s are often called upon to teach their students how to use various computer applications with screen reading or screen magnifying software. This presentation will focus on methods educators can use to make their training more effective, and will demonstrate teaching materials that will assist them in this instruction22

404E New York Room

Music Education, Networking and the Visually Impaired Student

Richard Taesch, CTEVH Music Specialist
Come and share your experience with teaching music Braille. How do you go about it? Let’s talk about the future and how we expect to keep up with the growing demand for this important academic skill. If you are planning to teach English, English and literature must be a part of your music education degree; if you plan to teach music, you must major in music. What then is the credential to teach music Braille? Surprise: there is none! Why is that? What do we do about it, and what are your thoughts?

Transcribers
405T Dallas Room

How to Get the Most from Word files

Patty Biasca, CTEVH Textbook Format Specialist
Whether scanning and importing to Microsoft Word yourself or getting Word files from agencies or publishers, knowing how to change things in your Word document before translating it into braille can save you hours of time. We will discuss scanner settings before we launch into all the fun things available to transcribers in Word; things like search-and-replace and the use of styles. Be prepared to have your eyes opened with new and useful information and tips and tricks that really work.

406T Philadelphia Room

Tactiles and Templates

Jim Barker, CTEVH Computer-Generated Tactile Specialist and Senior Tactile Graphic Artist for the Alternate Text Production Center
Learn how to use Adobe Illustrator to create templates for the 2008 K-12 California state adoption of math and for frequently used mathematical graphics (especially Cartesian graphs). We’ll also cover creating standards (or styles) and fills (or patterns) so you don’t have to create them anew each time you need them.

407T New Orleans Room

Transcribing Chemistry

Betsy McBride, ATPC Chemistry Specialist
This workshop will have print and simbraille examples of chemical notation in textbooks. The rules can also be applied to daily worksheets, lab materials and tests. The major differences between Nemeth code and Chemistry code will be discussed.

Related Professionals
408R St. Louis Room

Reading DAISY and other Electronic Formats on The BrailleNote mPower

Kevin Hughes, West Territory Manager; HumanWare
Participants will be given a brief, historical, perspective on DAISY as it relates to the sight and print impaired. Attendees will be shown how to navigate DAISY audio, DAISY text and DAISY audio-text on the BrailleNote mPower. Workshop participants will have BrailleNote mPowers to work with and will learn to navigate the various DAISY elements within the sample DAISY files provided.

Poster Sessions
Miami Room

Mainstreaming for the Blind Tibetan Refugees, and the Creation of a Tibetan Based Braille System

Venerable Lama Pema Wangdak, Founder, Vikramasila Foundation
The Venerable Lama Pema Wangdak escaped from Tibet at age 4 in 1959, and became a Buddhist monk at age 7. He was sent from India to New York in 1982, and has founded the Vikramasila Foundation. Among his many accomplishments: he has established several schools around the world, spoken at the United Nations, chanted at Carnegie Hall. Lama Pema is now mainstreaming blind students into a school he has founded in Mundgod, India. His workshop describes this process, as well as his creation of Bur Yig, a Tibetan based Braille system.

Miami Room

Enjoy a Sensory Garden Using Native Plants

Lori Whalen, Director of Education, Back to Natives Restoration
Back to Natives (BTN) is an organization which focuses on habitat restoration and environmental education. BTN assists schools in the creation of habitat gardens using native plants. Plants used provide a wide variety of colors, textures, smells, and sounds that visually impaired students find stimulating. Our curriculum is customized to your location and ecological emphasis for your organization. All BTN curricula is aligned to state guidelines and standards. We can provide an initial onsite consultation, pre-digging, site conditioning, educational activities, planting guidance, and one gallon sized plants to meet your specific needs. Let’s see what we can do together for you, your students, and your school!23
Miami Room

In a Bind? What’s the Best Choice of Binding for Large Print Books?

Peter Jones, General Manager/ Library Reproduction Service
Custom-made large print is available from several vendors, and a choice of binding is usually offered. Some educators produce their own large print and are faced with the question of how best to bind the material. This poster will describe the choices available and explain the strengths and weakness of these options in general use and in various applications. Multi-disabled? First Graders? Mainstreamed Middle Schoolers? Each have their own demands that can be helped by different binding methods.

Washington Room

HelpWithVision.com

Synergy Vision/ Vision Aid Services
Do you have difficulties locating information about available technology and/or new products? Do you find yourself researching, talking to, and visiting multiple locations to get simple answers? Take control of your knowledge and decisions that will help you effectively manage your daily needs. Leo Drell, a 30-year veteran in the Low Vision Industry, and his children, Marianna and Yuri, have developed HelpWithVision.com, to serve as your “One Stop Shop” for all vision needs. We will provide information and details about our services, including vision clinics, training, new/used electronic equipment, trade-in options, handheld magnifiers, lamps, tables, and much more.

Washington Room

Bookshare.org ‘s Free Services for Schools and Students

Bookshare.org is an online library hosting over 36,000 accessible books, newspapers and periodicals (and growing!) to the print disabled of all ages. In service for over five years, Bookshare.org recently announced receiving a five year award from the Office of Special Education Programs to serve all U.S. students and schools. Please come visit us for our poster session to learn about our now ‘free’ services for schools and students as well as our upcoming plans and focus on for education!

Miami Room

Open-Source Opens Doors: An Introduction to Low Cost High Tech for the Visually Impaired

David “Rusty” Perez, M.A., English Instructor, Riverside Community College
This presentation will highlight some free blindness technology solutions for work and fun. Attendees will have a chance to try the NVDA screen reader for Windows and the ORCA screen reader for Ubuntu Linux. You will learn of a free way to make an Ipod speak. They will learn of the open source community and its contribution to the blindness community. In an age of increasing costs and diminishing resources, these emergent applications offer a high level of functionality on readily available, off-the-shelf computer systems. Educators and parents will take home ideas and instructions for providing technology on a budget!

Washington Room

The new SAL2 System, (Speech Assisted Learning)

Exceptional Teaching Inc.
See the new SAL2 System based on Dr. Sally Mangold’s original SAL (Speech Assisted Learning). SAL2 is an interactive and affordable braille learning station for blind students of all ages. We will be demonstrating Book 3: Learning Braille Contractions of the Mangold Braille Reading Program series. Book 3 uses the Mangold method to teach contractions and includes both reading and writing exercises A variety of SAL2 courseware is available in contracted and uncontracted braille. All courseware sheets work with the Talking Tactile Tablet (TTT) and include record keeping software that enables teachers to track student progress and assess skill development.

SESSION 500 Saturday, Mar. 1 • 8 – 9:30 a.m.
Educators
501E Boston Room

What’s New in Assistive Technology

James Carreon, Assistive Technology Specialist; Adrian Amandi, Assistive Technology Specialist; Jerry Kuns, Assistive Technology Specialist, California School for the Blind
This workshop will review new assistive technology products and show new features in older products available for the blind and low vision students.

504E Dallas Room

Looking Good: It’s All in How You Present Yourself

Sharon Zell Sacks, Ph.D, Director of Curriculum & Staff Development: California School for the Blind; Michael Bina, EdD, Director of Educational Programs, Perkins School for the Blind
This workshop will describe the elements of the Looking 24
Good Curriculum: A Guide for Teaching Personal Appearance and Social Presence to Students with Visual Impairments. The presenters will demonstrate how the curriculum can be used by sharing vignettes from four students who are featured throughout the curriculum. Participants will gain strategies for integrating personal appearance and social presence into their work with students who are blind or visually impaired.

Transcribers
505T Chicago Room

BANA Update 2007

Ann Kelt, Member, BANA Formats Technical Committee
Presentation and discussion of new and revised rules for FORMATS. We will also be ready to answer questions about FORMATS — what you like, don’t like, and what you want changed.

506T New Orleans Room

Tiger Tactiles

Katrina Ostby, Braille Transcriber
Learn to harness the power of a Tiger — a braille embosser with a resolution of 20 dots per inch and variable-height dots. We will cover how to set up your computer to work with the Tiger embosser and how to use MS Word and Adobe Illustrator to create tactile diagrams. We will cover ways of adding labels in either braille or the “readable” Tiger Font, scanning and importing images, templates and layers, importing braille text, the use of the drawing tools, point symbols, and line types and fills appropriate for embossing.

507T New York Room

Mathematical Tables

Dorothy Worthington, Chair, NBA Mathematics and Science Braille Committee; Chair, BANA Mathematics Technical Committee
Discussion and examples of the transcription of print tables in mathematical context, based on Braille Formats, along with specific formats required by the Nemeth Code.

512T Atlanta Room

Tactile Graphics Initiative

Peggy Schuetz and Bob Walling, Transcribing Mariners
We invite you to a discussion session about tactile graphics production. There is a great need for professionals to provide quality tactile graphics for students who are blind. We need your help to identify solutions to the tactile graphics shortage. This forum is intended to be a learning experience for all who attend. We will cover what skills, materials and time it takes to create tactile graphics for state-adopted books.

Related Professionals
508R St. Louis Room

Quick, Easy Tools to Create Alternative Format Documents

Michael Parker, Director, Access Ingenuity
Providing traditional alternate format materials (Braille, large print, text) in an efficient, timely manner has always been a significant challenge. While resources such as RFB&D and CSMT can cover many requests, individual teachers need options to create their own materials quickly and efficiently. This workshop will introduce Dolphin EasyConverter and other tools which automate the creation of DAISY, as well as traditional alternate formats. A review of playback devices will also be covered.

Parents
509P Houston Room

Letting Your Child’s Wild Side Out

Grace Tiscareno-Sato and Dr. Eric Vasiliauskas, parents of visually-impaired kids
Parents, educators, children and teens: Join us as we explore how young blind/visually impaired children can enjoy fun, age-appropriate activities like surfing, skiing, snowboarding, gymnastics, trapeze-play, trampoline-play, rock-climbing, swimming, sea-kayaking, boogie boarding, rollerblading, kite flying, bike riding, horseback riding, Frisbee, birthday parties, theme parks, water parks, and much more. Both presenters will use PowerPoint presentations with pictures and video of their blind children engaging in all the above activities. Warning: While supervised children of all ages are encouraged to attend, be prepared for the consequences: they may very well ask you when they can try these activities too!

510P Miami Room

Parents Who Are Visually Impaired Share Experiences About Raising Children — Food for Thought to Share with Your Own Child

Dr. L. Penny Rosenblum (University of Arizona) & Dr. Sunggye Hong (San Francisco State University)
Children with visual impairments grow up and often become parents themselves. This session will report on a research 25
study conducted to find out what strategies these parents use. Issues discussed included how to keep their children safe, assist with homework, transport their children, communicate with teachers, neighbors, friends and family. This session will give families who are raising teenagers some strategies to share with their child so he/she can be better prepared to be a parent. This session is very applicable to parents who are VI themselves or professionals supporting families where one or both parents have a visual impairment.

511P Washington Room

What Do Parents And Professionals Expect Of Each Other: Communicating Expectations

Judith Lesner, Parent, CAPVI, NAPVI, CSB
Parents and professionals often believe that they are truly communicating and are surprised when it becomes apparent that they have misunderstood each other. People do not always hear what the other person thinks they are saying. As a parent of a 24-year-old son with a visual impairment and other difficulties, and as someone working in the field for over 30 years, I have been on both sides of the situation. The aim of this workshop is to help us communicate more effectively.

Poster Sessions
Denver Room

CareerConnect as a Tool in the Transition and Career Education Process

Scott Truax, American Foundation for the Blind, CareerConnect Program Manager
Come explore the information and resources available to you at no cost through the American Foundation for the Blind’s CareerConnect program. Learn how you can use this program as a tool for students in career education and transition IEP goals. Adult job seekers will find information designed for them as well. The content has expanded to include audio interviews, video designed for teens, success stories of work and recreation and numerous articles. An exciting new component is the series of virtual work sites that give information on accommodations for employees with either blindness or low vision.

Denver Room

Toys that Work Well for Diverse Abilities

Christina Wallerstein, Playworks
Play is serious business for children. Through play children experience the joy of discovery and learning. Child appeal is the first consideration in selecting toys for children. However diverse a child’s abilities or disabilities, successful play requires toys that invite interaction, engage, entertain, and educate. This interactive workshop explores toys to discover what works well for children with diverse needs and identifies ways to set up successful play experiences.

Denver Room

The Seeing Eye Seminar for Youth (SESY)

The Seeing Eye, Inc.
This demonstration will outline our SESY program. This long-weekend program is designed to give high school age students (15 - 21 years of age) who have an interest in using a dog guide as their form of independent travel, a more complete sense of the energy, excitement and responsibility of using a dog guide. There will be hands-on experience with grooming and cleaning up after a dog, and walking with a Seeing eye dog that has been matched to their comfortable walking pace and preferred pull on the harness handle. There will be ample opportunity to ask questions of instructors and dog guide users throughout the weekend. All of these points will be highlighted through a video that will be part of this presentation.

Denver Room

Learning Braille: The Relevance of Low-Tech Devices

Perkins Products of Perkins School for the Blind
The introduction of highly versatile, high-tech devices has transformed the lives of people who are blind or visually impaired by enabling them to integrate more fully into the work place and into school. However, many educators continue to believe that the acquisition of literacy is best accomplished through low-tech devices, similar to teaching sighted children by using books, pencil and paper. Once early literacy is achieved, high-tech tools should be introduced. We will explore why low-tech devices are still the best tools for teaching braille to young children and discuss some of the approaches used by the most experienced teachers. Laura Matz, Director at Perkins Products at Perkins School for the Blind in Watertown, MA and Mara Evans, Teacher of Students with Visual Impairments, will make a short presentation (approximately 30 minutes).26
CONFERENCE AT-A-GLANCE
Date 7am 8am 9am 930am 10am 11am 1130am 12pm 1pm 145pm

Feb. 28 Pre-conference activities – Tour of JBA meets in lobby; AFB Nimas Training-

Board Meeting – Executive Suite 1

Feb. 29 Registration – Foyer, Ballroom Level

Exhibits – Imperial Ballroom, Ballroom Level

Silent Auction Open – at entrance of Exhibit Hall, next to CTEVH booth

101E, 102E 201E, 202E Luncheon
103E, 104T 203E, 204E Meridian Ballroom
105T, 106T 205T, 206T Lobby Level
107T, 108R 207T, 208R Featuring
109R, 110E 209R, 210E Brian Bushway
Posters – Mia., Wash. Posters – Mia., Wash.
Mar. 1 Registration – Foyer, Ballroom Level

Continental

Breakfast Exhibits –Imperial Ballroom, Ballroom Level

Foyer Silent Auction Open – at entrance of Exhibit Hall, next to CTEVH booth; Close at 2pm

Ballroom 501E, 504E 601E, 602E Lunch on your own
Level 505T, 506T 603E, 604T
507T 508R 605T, 606T 12:30 – 1:30
509P, 510P 607R, 608R StoryGarden
511P, 512T 609R, 610P with SpongeBob
Posters – Denver 611P, 612P Meridian Ballroom,
Posters – Denver Lobby Level
Board Meeting

Executive Suite 1

Northern California

Consortium – Birth to 5

Vision Network of California

La Jolla Room

Mar. 2 Registration – Foyer, Ballroom Level

901E, 902E Breakfast

903E, 904E Meridian Ballroom

905T, 906T Lobby Level

907T, 908T Keynote

909R, 910P Phil Hatlen

911P, 912P

913P 27 2pm 3pm 330pm 345pm 4pm 5pm 530pm 6pm 7pm 8pm – Midnight Houston/Denver Rooms, Ballroom Level Registration – Foyer Ballroom Level Welcome Reception – Atl./Bos. Rms, Ballroom Level Exhibitor set up til midnight, Imperial Ballroom 301E, 302E 401E,402E President’s Reception – Meridian Ballroom, Lobby Level 303E, 304E 404E, 405T featuring The Vision Band 305T, 306T 406T, 407T 307R, 308R 408R 309R Posters – Mia., Wash. Posters – Mia., Wash. 701E, 702E 801E, 802E No-Host Bar Award Dinner, Meridian Ballroom, Lobby Level 703E, 704T 803E, 804E Meridian Keynote: Tuck Tinsley 705T, 706T 805T, 806T Foyer Award Honoring Rod Brawley 707R, 708R 807T, 808T Entertainment: Marleena Coulston 709R, 710P 809R, 810P 711P 811E 812M 713M 813M, 814M 28
SESSION 600 Saturday, Mar. 1 • 10 – 11:30 a.m.
Educators
601E Houston Room

Making Instructional Sense From State Content Standards

Annee Hartzell, Teacher of Blind/Visually Impaired Students, Santa Ana Unified School District
Need tools to customize instruction that address state content standards? This is the workshop for you. Come and get strategies and practical tools and materials to achieve this goal.

602E Atlanta Room

Getting Ready-To-Go: Ideas to Help Prepare Transitioning Youth Toward Independent Living

Patricia Maffei, The Living Skills Center for the Visually Impaired; Nancy Phinnessee, Living Skills Instructors, The Living Skills Center for the Visually Impaired
Living Skills Center for the Visually Impaired (LSC) invented transition—we know what is important and what works. Staff will not only briefly highlight this unique program, but will also share some proven as well as some NEW resources. During the “show and tell” workshop, products and tips that make life easier will be demonstrated. Will include a new handout for busy teachers and parents: 5-30 minute lessons designed for teachers, parents and visually impaired conference attendees.

603E New York Room

Recreation Resources for People with DisABILITIES

Mary Norman, Adapted Physical Education Specialist
This workshop will show participants the vast array of recreational activities that are available for people with disabilities. An action-packed video presentation of water skiing, sailing and kayaking will demonstrate the empowering abilities of sports and leisure activities.

Transcribers
604T Philadelphia Room

Advanced Nemeth Textbook Transcription

Betsy McBride, Contract Braillist/CA State Nemeth Formatter
This workshop will present advanced Nemeth Transcription examples, covering some of the problems found in higher level textbooks, especially those for high-school students.

605T New Orleans Room

The National Braille Association…Who, What, When, Where, and How!

Diane Spence, President, NBA; Jan Carroll, Secretary, NBA
This is an awareness session regarding The National Braille Association. Who are we…What do we do…Where do we serve…When are the conferences…How do we help facilitate the production of quality Braille! Learn about the organization and our purpose. Learn what NBA has to offer its members. Learn how to participate in the 2008 NBA Professional Development Conferences and where they will be. Learn how to tackle Braille problems through the Ask An Expert feature of the NBA Website.

606T Chicago Room

Foreign Language Textbooks 101, Part 1

Lisa McClure, CTEVH Foreign Language Specialist
This session is divided into 2 workshops, which can be taken together or individually. Our goal with this workshop is to give the necessary information and confidence for textbook transcribers to take on a foreign language project. Special emphasis will be given to recent code changes accepted by BANA and common foreign language mistakes. Part 1 will review items from the first half of the Foreign Language Code. Topics will include use of contractions and letter sign within foreign language books, preliminary pages, page numbers, special typefaces, translated materials, numbers, dates, ordinal endings, and foreign punctuation.

Related Professionals
607R St. Louis Room

Career Exploration and Job Seeking Skills for People with Visual Impairments

Scott Truax, American Foundation for the Blind
This session is focused on critical skills needed for youth to successfully transition from school to work. Dr. Wolffe will describe both resources to help young adults explore careers and techniques to help them develop positive job seeking skills. Participants will be encouraged to share their ideas for encouraging students and bring concerns to the workshop for discussion.29
608R Boston Room

Upcoming Treatments for Retinitis Pigmentosa and Age- Related Macular Degeneration

Gerald Chader, M.D. Chief Scientific Officer, Doheney Eye Institute at University of Southern California
Gerald Chader, M.D. is the Chief Scientific Officer at the Doheney Eye Institute at the University of Southern California. He has lectured extensively around the world on the topics of genetic engineering, stem cell transplant, and biotechnology to restore vision for the blind. In this lecture, Dr. Chader will review the latest advances and research on gene therapy, stem cell transplantation, nutrition, and biotechnology that may one day help people with retinitis pigmentosa, Leber’s amaurosis, Stargardt’s disease and macular degeneration.

609R Saddle Brook Room

Finding Your Way: A Practical Approach to Teaching and Learning BrailleNote GPS

Jerry Kuns, Assistive Technology Specialist; Maya Delgado- Greenberg, O&M Specialist, California School for the Blind
BrailleNote GPS can dramatically increase the ease, efficiency, and safety of the travel experience for the person with limited vision. The accessible BN GPS provides on-demand wayfinding information so the traveler can make informed decisions about route, path of travel, direction and destination. Learn how the California School for the Blind’s user-friendly curriculum can be used to learn and teach the BrailleNote GPS and complement other O&M skills. Participants will receive an electronic copy of CSB’s curriculum for BrailleNote GPS

Parents
610P Dallas Room

A Developmental Approach to Orientation and Mobility (Early Intervention & Preschool Years), Part 1

Joe Cutter, Early Childhood O&M Consultant
This workshop is about the effect of movement on development and the importance of movement-experience for the development of independent movement and travel in blind and partially sighted children. Children must become active movers if they are to become independent travelers. Principles, strategies and practices will be discussed to facilitate the age- and stage-appropriate development of independent movement and travel for early intervention and preschool children. Included will be how strategies for active movement and the use of the cane to facilitate the goals of movement and travel for this population. Highlighted will be the vital team approach of parents, professional service providers and the school.

611P Miami Room

All Children Have Different Eyes: How to Help Children with Low Vision Develop Core Social Competencies and Friendships

Edie Glaser, Ph.D. and Maria Burgio, Ph.D., authors of All Children Have Different Eyes
Most children learn social skills in early development by watching and mimicking others. Without specific instruction and encouragement, though, children with visual impairment fail to learn basic social competencies. As a result, they often withdraw from play and feel alienated. Peers also need to be taught what having low vision means so they, too, can become better playmates and friends with each other. This workshop will identify the most critical skills that children with visual impairment (especially those with mild vision loss) need help learning and offer practical activities that teachers and parents can implement right away.

612P Washington Room

Using a Total Communication System Throughout the Day

Kathy Goodspeed, Assistant Executive Director, Blind Childrens Learning Center; Patricia Houlihan, Deaf Blind Intervener, Blind Childrens Learning Center; Adrian Amandi, Assistive Technology Specialist, California School for the Blind, Andy Griffin, O&M Specialist, West Orange County Consortium for Special Education
An overview of a total communication system and use of meaningful objects to facilitate a daily routine, and its role in establishing receptive and expressive communication in visually impaired/blind/deaf-blind pre-schoolers.

Meeting 12-1:30 p.m.
La Jolla Room

Northern California Consortium / Birth to Five Vision Network of Southern California

Julie Bernas-Pierce, Kathy Goodspeed
Join us for the annual Northern California Consortium/ Southern California Birth to Five Network where we will discuss current issues related to Early Intervention and the latest agency updates. Here’s your opportunity to gain valuable resources for infants and preschool age children and their families, as well as meet other parents and professionals.30
Poster Sessions
Denver Room

American Printing House for the Blind On-line Resources and Technology

Maria Delgado and Monica Turner, Field Services Reps., American Printing House for the Blind
This session will introduce parents to the Louis Database, the largest on-line collection of information on accessible books and materials for people who are blind, the Fred’s Head Database, a collection of articles that give practical tips and techniques for all areas of life, and the latest technology from the American Printing House for the Blind. Technology includes an overview of an accessible PDA called Braille Plus, a flexible electronic book reader called the Book Port, and educational software which ranges from a digital recorder to computer tutorials and arcade games.

Denver Room

Media Technology and the Process for Making Educational Videos Accessible for VH Students

Rick Boggs, Director, Described Media, Vitac
Participate in this opportunity to experientially discover the educational value of audio description as applied to educational video materials for the classroom. Consider and discuss the social impact of introducing accessible, audio described videos into mainstream classes. Receive specific step-by-step instructions and documents needed to advocate for and obtain accessible, audio described videos for visually impaired students from K-12 to University level. Presented by Rick Boggs, Director, Described Media, Vitac. Mr. Boggs draws on his experience as a totally blind student mainstreamed in Los Angeles Unified Schools and studies and information from relevant blindness and education organizations.

Denver Room

Interview-Based Vocational Preparation

Al Vopata, COMS, PhD., Orientation and Mobility Specialist
A major concern in the extended core curriculum is vocational awareness and preparation. To deal with that concern, 31 students with visual impairments produced three books of career-based interviews. The process as explained with this poster, provides procedures for educators to have similar opportunities and outcomes with their students.

SESSION 700
Saturday, Mar. 1 • 2 – 3:30 p.m.
Educators
701E Dallas Room

Core Content or the Expanded Core Curriculum? That is the Question: TVIs’ Responsibility to the Standards

Sharon Sacks, Ph.D., Director of Curriculum & Staff Development; Maureen Reardon, J.D., Assistant Director of Education, California School for the Blind
This workshop will examine the role of the TVI and other specialists in insuring that students with visual impairments receive a quality education that is based on state content standards and the expanded core curriculum. The presenter will demonstrate how No Child Left Behind legislation has influenced the delivery of services for students who are blind and visually impaired. In addition, participants will learn how to use and implement the CSB ECC Curriculum and integrate core content standards into the delivery of instruction.

702E Houston Room

Using the Cranmer Abacus for Math: Batteries Not Required!—Part I

Lore Schindler, Teacher/Los Angeles Unified School District
An abacus is a wonderful tool for students who are blind— it’s great for teaching and reinforcing place value, basic operations, fractions, decimals, prime factorization—and you don’t have to plug it in! The Cranmer Abacus is a low-tech tool that serves as a replacement for paper and pencil calculations during testing. Session 1 will focus on terminology, place value, and learning the ‘secrets’ incorporated into basic addition and subtraction, including decimals.

703E New York Room (meet for tours)

Tours available at 2 p.m., 3 p.m. and 4 p.m.

On the Go, Touring with Accessible GPS

Mike May, President & CEO of Sendero Group, LLC
Tour the area surrounding the conference in a limousine, Sendero Accessible GPS will be the tour guide. The Global Positioning System (GPS) combined with ever-growing location databases, present the opportunity for those who are blind or visually impaired to see location information (street signs, building names, etc.) through an audible representation of the environment. Learn how accessible 31
GPS information enhances good Orientation and Mobility skills to increase travel independence.

Transcribers
704T Denver Room

Braille2000 for NIMAS Files

Robert Stepp, Computer Application Specialties Company
Federal legislation now requires textbooks to be accessible through the newly defined NIMAS format. Learn the basics of NIMAS files and how to use Braille2000 version 2.0 to convert and transcribe them into braille.

705T Chicago Room

Foreign Language Textbooks 101, Part 2

Lisa McClure CTEVH Foreign Language Specialist
This session is divided into 2 workshops, which can be taken together or individually (see description 606T). In Part 2, will review the second half of the Foreign Language Code. Topics will include vocabulary and word lists, conjugation and declension charts, gloss notes, marginal notes, exercise material, illustrations, cartoons, and glossaries.

706T New Orleans Room

Nemeth Code for Beginners

Mary Denault, CTEVH Mathematics Specialist
If you want to know more about Nemeth code, join us for this introductory workshop. Differences between literary braille and Nemeth code will be shown. We will also go over introductory information and find out where to find specific information. We will also present where to find resources on learning more about Nemeth code.

Related Professionals
707R St. Louis Room

Guide Dog Communications: The Language Might Surprise You

Becky Barnes, Director of Consumer Affairs; John Dettloff, Field Representative and Master Trainer; Mike Meteyer, Field Representative and O&M Specialist, Guiding Eyes for the Blind
Because of their specialized training, exceptional intelligence and extraordinary responsibilities, the “language” of a guide dog can vary in many ways, both subtly and highly pronounced, from that of a dog for whom a human is the guardian. This workshop begins with an examination of how dogs think and “see”. We also explain how a guide dog candidate becomes a guide dog. There will be handouts, quizzes and chocolate rewards for the attendees

708R Boston Room

Retinopathy of Prematurity and Retinal Detachments: An Update on the Medical Treatments

Khaled Tawansy, M.D., Pediatric Ophthalmologist and Founder of the Children’s Retina Institute.
Khaled Tawansy, M.D. is a pediatric ophthalmologist and Founder of the Children’s Retina Institute. Dr. Tawansy is a past professor at the University of Southern California and has lectured throughout the world on the topics of retinopathy of prematurity, cortical vision impairment, and diseases of the retina. Dr. Tawansy will lecture on the latest advances in medical treatment for children with retinopathy of prematurity and retinal detachments.

709R Saddle Brook Room

The Road to Accessible Books

Ron Stewart, Technology Advisor, Association on Higher Education and Disability
We will look at the current state of the DAISY standard, an open-source format for digital audio books, and outline future trends, as well as considering the implications of the standard both for students with limited print access (blind, visually impaired, and learning disabled students) and for mainstream students. We will discuss the flexibility of the DAISY format, along with its expandability to include math and, eventually, multimedia. The DAISY format is played on both software and hardware DAISY players. We will show examples of players and demonstrate the ease with which a DAISY talking book can be navigated and used.

Parents
710P Miami Room

Beginning Braille for Parents

Annee Hartzell, Teacher of the Blind/Visually Impaired, National Federation of the Blind
Is your child learning Braille in school? Do you want to know more about this effective literacy mode? Come and learn about the basics of the Braille code and experience firsthand how you can support your student’s learning.32
711P Atlanta Room

Promoting Independent Movement and Travel in the School-Age Blind and Partially Sighted Child, Part 2

Joe Cutter Early Childhood O&M Consultant
This workshop will provide an overview of age-appropriate and stage-appropriate independent movement and travel expectations/experiences for the school-age blind and partially sighted child. Highlighted will be the use of the cane, the developmental reasons for the “longer cane approach”, the use of sleep shades for the partially sighted child, and the importance of the team approach to teaching cane travel at home and school. An emphasis will be placed upon the roles and responsibilities of the child, parent, professional service provider and the school.

Meetings
713 Philadelphia Room

Itinerant Roundtable

Sheila Bonito, Amador County Office of Education; CTEVH Specialist
This annual workshop is a forum used to discuss issues of interest and concern to itinerant teachers of the visually impaired and orientation and mobility. It is also relevant for administrators and other designated instructional service personnel. Focus this year will be on being Ready-To-Go as itinerants working with a kaleidoscope of students and staff; caseloads, driving, tools of the trade, and other topics will also be included—please send pictures of your car/van/truck (at it’s best) and topic ideas to <sbonito@amadorcoe.k12. ca.us> for inclusion in the PowerPoint presentation.

SESSION 800 Saturday, Mar. 1 • 3:45 – 5 p.m.
Educators
801E Houston Room

Using the Cranmer Abacus for Math: Batteries Not Required!—Part 2

Lore Schindler, Teacher/Los Angeles Unified School District
In Session 2 we’ll learn ways to multiply and divide and other uses for the abacus. Participants will receive an audio CD with lessons for beginning abacus users.

802E Atlanta Room

Using the BrailleNote Concise Oxford Dictionary and Thesaurus to Improve Reading, Writing, and Comprehension

Bob and Sue Sweetman, Sweetman Systems
We will use the BrailleNote Dictionary and Thesaurus to create a vocabulary list and find the definition and pronunciation for its words. We’ll paste the definition into the list and rewrite it “in our own words”. We’ll look up words from within an essay/assignment, find an appropriate synonym, and replace the original word with the synonym. We’ll share some fun stories from using the dictionary and encourage you to do the same!

803E Philadelphia Room

Teaching Woodworking Techniques for the VI

Larry Martin, President, Woodworking for the Blind Inc.
Overview of range of blind woodworkers across the country; description of projects undertaken (with photos); recorded woodworking magazines and books available; specialized tools available and sources; woodworking aids, jigs and special techniques; teaching resources and learning opportunities available; employment opportunities in woodworking; and how to help the low-vision woodworking hobbyist continue his hobby.

804E Boston Room

Ready When You Are: Techniques and Materials that Work with Visually Impaired Children with Additional Severe and Profound Disbilities from Infant Up

Sue Douglass, VI Specialist, Blind Babies Foundation
Active learning, the APH Sensory Kit, Calendars, and other techniques and materials can make a world of difference in the ability of severely to profoundly disabled people to access and participate in the world around them. Come see how!

811E Washington Room

CarrollKids: An Enrichment Program to Enhance Independent Learning and Living Skills for Students Age 6-16 years.

Karen S. Ross, PhD, CarrollKids Program Director and Janet Ulwick-Sacca, Carroll Center for the Blind
CarrollKids is an academic and social enrichment program of short-term courses for students to experience and practice skills in relationship-building, problem-solving, communication, organization, wellness and self-advocacy. Individualized and small group instruction in all areas of the Core and Expanded Core Curriculum are used to assess 33
student needs, identify goals and evaluate progress toward increased independence in school and social environments, with a heavy emphasis on technology for both non-visual and low vision learners. Students are often stretched beyond what they perceive their limits and skills to be through the CarrollKids philosophy: “If you think you can, you can. If you think you can’t, you’re probably right”.

Transcribers
805T New Orleans Room

Get Your Dots In Order! Proofreading Practices

Jana R Hertz, CTEVH Literary Braille Specialist; Judy Dixon, Library of Congress
“Dot-Perfect” Braille is important for all braille readers; however, dot errors pose a greater challenge to children, particularly those just learning to read braille. In the push for Braille literacy, we, as braille transcribers have an obligation and responsibility for producing Braille that is accurate and error-free. This workshop will explore the intricacies and essentials of proofreading. Participants will examine a variety of common errors and take part in correcting activities to improve the accuracy and reliability of the Braille they produce. We will also discuss braille signage and the role proofreading plays in signage.

806T Denver Room

American Printing House for the Blind Tactile Graphics Image Library

Jane Thompson, American Printing House for the Blind; Yan Zhang, Tactile Graphic Developer, American Printing House for the Blind
This workshop will introduce the new APH Tactile Graphics Image Library, a database of tactile graphic templates available for download to create graphics for transcribers, teachers, students and parents. This database works much like any clip art type software where it will allow you view graphics in a thumbnail sketch, download, modify and tool for your textbook needs. We will show the database, how to use it and how to register free!

807T Chicago Room

Nemeth Format

Dorothy Worthington, Chair, NBA Mathematics and Science Braille Committee; Chair, BANA Mathematics Technical Committee
This workshop is intended to provide some guidance on the placing of Nemeth material into surrounding text--working back and forth, as needed--between the Nemeth Code and Braille Formats, Principles of Print to Braille Transcription.

808T New York Room

So, What is a Good Transcriber’s Note?

Patty Biasca, CTEVH Textbook Format Specialist
This workshop will focus on knowing when a transcriber’s note is required and learning some writing techniques in order to produce clear, concise TN.

Related Professionals
809R Saddle Brook Room

Paving the Road to DAISY

Ron Stewart, Technology Advisor, Association on Higher Education and Disability
DAISY formatted material can be played on both software and hardware DAISY players. We will show examples of players and demonstrate the ease with which a DAISY talking book can be navigated and used. We will discuss the flexibility of the DAISY format, along with its expandability to include math and, eventually, multimedia. We will walk through the process of creating a DAISY book: demonstrating markup and showing how to use the DAISY books you create. Then we will use the features in Dolphin EaseReader software that allow the user to jump to specific pages, add bookmarks, and search the text.

Parents
810P Miami Room

Who Can You Touch, When And Where: A Workshop For Parents On Teaching Sexual And Social Norms To Children With Visual Impairments

Judith Lesner, Parent, California Association for Parents of Children with Visual Impairments, National Association for Parents of Children with Visual Impairments, California School for the Blind
Children with visual impairments need to be taught everyday social skills including information about socially acceptable sexual and social behavior. Parents are generally the teachers of many of these skills. This workshop is intended to make parents feel informed, competent and comfortable in discussing these areas with their children. Anatomically correct dolls and lifesize latex models will be used.34
Meetings
812 Dallas Room

CAPVI Annual General Meeting

Anne Ward and Carlos Martinez, CAPVI (California Association for Parents of Children with V.I.)
The California Association for Parents of Children with Visual Impairments holds its annual general meeting at CTEVH each year. News from the national organization, NAPVI, will be presented as well. Parents, grandparents, professionals are welcome.

813 La Jolla Room

Annual JAC/LIDAC Meeting/Public Input Session

Jane Vogel, JAC Chair and Jan Jones Wadsworth, LIDAC Chair
This session is hosted by JAC (Joint Action Committee of Organizations Of and For the Visually Impaired) and LIDAC (Low Incidence Disability Advisory Committee, VI Sub-Committee). All are encouraged to participate in this annual discussion and update of current issues and legislation relevant to the education of students with visual impairments. Bring your concerns and suggestions to this session. Together, we accomplish great things to help students with visual impairments in California. Come join us to find out what problems need to be solved and how you can help! This session is usually well attended by parents, consumers, educators (TVI, O&M, other special and general education teachers, instructional assistants), transcribers, administrators, rehabilitation professionals, exhibitors, and medical professionals who provide eye care.

814 St. Louis Room

What’s Happening with the National Agenda

Stephen A. Goodman; Sharon Z. Sacks, Ph.D., National Agenda For Children and Youths, National and California State Chairpersons
During this interactive session a report will be given on the expansion of goals for the National Agenda. With the addition of goals in the areas of transition and enhancing professional development, information has been collected and is ready for distribution. Application of the National Agenda in specific situations will be discussed.

SESSION 900 Sunday, Mar. 2 • 8 – 9:30 a.m.
Educators
901E Houston Room

Leveraging Notetakers To Increase Braille And Reading Literacy

Scott Hegle, Product Specialist
Trainers and educators recognize notetakers with refreshable braille displays as a significant factor contributing to braille literacy among students. Learn how the Pac Mate Omni’s unique “Braille Study Mode” reinforces braille instruction by announcing and spelling words and contractions encountered on the Pac Mate Portable braille display. After mastering a few simple techniques, participants will learn to use a free, interactive braille curriculum comprising more than 50 easy-to-use lessons serving as a resource for both braille instructors and students alike.

902E Philadelphia Room

Creating Interactive Tactile Graphics

Mike Sivill, ViewPlus Technologies
Make graphics accessible with the help of IVEO technology. Learn how to transform graphics from PowerPoint presentations and other electronic formats into interactive tactile documents. Add titles and descriptions to different areas of the graphic giving users more information. Learn how to add different levels of detail using the zooming and linking tools within this software. This technology reaches beyond braille readers and provides tactile information with audio feedback to users of all types making the job of the transcriber or educator even easier.

903E Saddle Brook Room

Developing and Utilizing Behavior Changing Strategies for MDV Students

Jinger Valenzuela, Widney High School, Los Angeles Unified School District
Student with multiple disabilities and vision loss require practice within practical settings in order to demonstrate appropriate school and social behaviors, such as waiting turns, passing objects, sitting quietly, etc. It is imperative that teachers incorporate strategies that foster such behaviors while teaching so that lesson time is not sacrificed. This workshop explores successful strategies for eliciting 35
appropriate student behaviors that can be woven into lessons. The workshop assists teachers with task analyzing of strategies to utilize through their participation in vignettes, demonstrating real-life situations and issues.

904E New York Room

Large Print Books for Mainstreamed VI Students – A vital tool for achieving equal access to literacy.

Joan Hudson-Miller, CTEVH Large Print Specialist/President – Library Repoduction Service
Take an in-depth look at large print books for mainstreamed VI students in today’s eduacational environment of multimedia instructional and learning modality options. VI students deserve access to the same materials in the same format as their fellow students. How do we make sure that this happens? Learn about the characteristics of large print book formats; state and national standards; the selection criteria that will ensure equal access; and the current role of NIMAS in large print production. Guarantee that your VI students have books they can use and will use.

Transcribers
905T Chicago Room

Braille2000 Version 2

Robert Stepp, Computer Application Specialties Company
Find out how to use the new features of Braille2000 Version 2.0 for translating from RTF files and editing braille files.

906T Denver Room

Employment Opportunities for Braille Transcribers

Jane E. Thompson, American Printing House for the Blind; Nancy Niebrugge, Braille Institute; Diane Spence, Region IV, Texas; Whitney Gregory, Visual Aid Volunteers, Texas
This interactive panel discussion with four major braille production houses will discuss what the steps are to become contractual braillists. We will cover topics such as quality, delivery, pay, benefits and training opportunities.

907T St. Louis Room

Tips and Tricks of Literary Braille

Jana R. Hertz, CTEVH Literary Braille Specialist
This workshop will provide ideas for teaching the literary braille code. Bring your resources, shop for new ideas, share your experiences.

908T New Orleans Room

NIMAC: An Update and Overview

Nicole Gaines, American Printing House for the Blind NIMAC Manager
This workshop will review how the National Instructional Materials Access Center (NIMAC) works, provide key policy news and updates and give an overview of where we are after one year in operation.

Related Professionals
909R Boston Room

Navigating Nystagmus: How Children with Wobbly Eyes See, Learn, and Play.

Edie Ann Glaser, Author of Navigating Nystagmus with Your Doctor
Nystagmus often accompanies other vision problems, but not always. Even if a child with nystagmus has 20/20 visual acuity, having wobbly eyes affects seeing, learning, and playing in significant ways that teachers and parents need to understand. In addition, 50% of children with nystagmus also have strabismus (crossed eyes), which impacts how children interact with the world and this will also be discussed. The workshop will also review the latest research and methods for treating nystagmus, including the new tenotomy procedure.

Parents
910P Atlanta Room

Strategies for Supporting Your Child’s Development of Early Braille Skills

Dr. L. Penny Rosenblum, University of Arizona
When a child has a visual impairment, assisting him/her in learning about braille reading and writing is essential for literacy development. Families can promote their child’s literacy development in a variety of ways. This session will explore how a child learns to read and write braille, and more importantly, how families can support and nurture their child’s learning. Video clips of a variety of children, with and without additional disabilities, will be used to highlight key strategies. Handouts and a resource list will be provided.36
911P Miami Room

Accessing Mainstream Music Curriculum: Technology and Resources from Dancing Dots

Bill McCann, Founder and President, Dancing Dots
How can blind students participate more fully in music classes and ensembles or access printed music notation? Learn to read music in braille? Notate their own musical ideas in print? Independently create multi-track sound recordings? How can teachers best support and direct such students? Witness demonstrations of a range of low and high-tech solutions from Dancing Dots that respond to these challenging questions. The presenter will share real-world experiences as a blind musician who has earned a degree in music, worked as a professional musician and founded a company to develop and adapt music technology for the blind and their educators.

912P Dallas Room

What Does it Take to Be Successful in Life? The Essential Skills to Develop Relationships, Live Independently, and Maintain a Job

Sharon Zell Sacks, Ph.D, Director of Curriculum & Staff Development, California School for the Blind; Karen Wolfe, Ph.D, Director of Professional Developement, American Foundation for the Blind; Jerry Kuns, M.A., Assistive Technology Specialist, California School for the Blind
This presentation will describe the skills students with visual impairments need to acquire to be successful in life. The presenters will provide a variety of strategies to promote the acquisition of social skills, job readiness skills, independent living skills, and functional academic skills in the home, school, and community. Information will be shared that reflects the experiences of successful adults who are blind or visually impaired.

913P Washington Room

Navigating the Transition Process from School to Work with Blind Field Services (Dept. of Rehabilitation)

Richard Rueda, Youth Employment Transition Coordinator, California Department of Rehabilitation, Blind Field Services
This workshop will discuss the role of the Dept. of Rehabilitation working with teens and young adults in preparing for the workforce. An introduction to eligibility criteria, services and programs will kick-off the session. Topics covered to include: mission of Blind Field Services, the role of the rehabilitation counselor, available transition programs and services, and sharing of resources. This session will also highlight the importance and impact of summer work experience projects that Blind Field Services continues to initiate in California. There will be ample time for questions and answers.37
A VERY SPECIAL THANK YOU TO ALL OUR SPONSORS
The 2008 Conference committee and CTEVH Board and its members would like to thank the following individuals and agencies for supporting this year’s Conference.
Title Sponsors – $500 Level
CTEVH gratefully acknowledges the support of the following agencies. Their contribution benefits all professionals and the students they serve by keeping conference costs as affordable as possible:
American Foundation for the Blind (AFB)
Name badges and lanyards

American Printing House for the Blind (APH)
Awards Banquet

Lisa Smolen & Associates
President’s Reception

Donated Services
Alternate Text Production Center, Ventura, CA
Braille embossing of workshop handouts

American Foundation for the Blind (AFB)
Co-sponsor of the pre-conference NIMAS transcriber training

Aapex Piano Service – Mathew Schreiber
Piano-tuning services for the Awards Banquet on Saturday night

Braille Institute of America, Inc., Los Angeles, CA
Braille embossing of the conference program and tactile maps of the hotel

Holden Color, Inc., Simi Valley, CA
Partially underwrote the printing cost of the Conference Programs.

Library Reproduction Services (LRS)
Large-print production of the children’s books distributed free of charge during the Saturday StoryGarden event with Tom Kenney. 38 39 40 414243 44 45 46
EXHIBITORS’ HALL MAP263 264 265 266 212 201 234 233 216 215 218 236 261 260 259 258 257 256 252 248 230 231 250 AUCTION MUSEUM NEW PRODS VOLUNTEERS AUCTIONCTEVH 254 253 255 237 240 242 243 246 244 225 226 220 223 221 228 269 232 214 213 262 238 239 247 224 219 251229 235 241 245 227 222 249 270 217 202 203 204 205 206 207 208 209 210 211 47
LIST OF EXHIBITORS
223 A.T. Kratter & Co, Inc.

12062 Valley View St. #109, Garden Grove, CA 92845

Phone: 714 799 3000

Contact: Andy Kratter andy@atkratter.com

247 About Low Vision / Enhanced Low Vision

747 W. Katella Avenue #107, Orange, CA 92867

Phone: 800 611 1132

Contact: David Kay 714 633 1576 dave_kay@ca.rr.com

253 Access Ingenuity

3635 Montgomery Drive, Santa Rosa, CA 95405

Phone: 707 579 4380

Contact: Michael Parker michaelp@accessingenuity.com

216 AIRS-LA, Audio Internet Reading Service of Los Angeles

5507 Vanalden Avenue, Tarzana, CA 91356

Phone: 818 705 6434

Contact: Max Flehinger max.flehinger@gmail.com

214 Alternate Text Production Center

71 A – Day Road, Ventura, CA 93003

Phone: 805-648-8927

Contact: altmedia@atpc.net

250 American Foundation for the Blind

AFB Press

11 Penn Plaza, Suite 300, New York, NY 10001

Phone: 800-232-3044

Contact: Sharon Baker-Harris sharonb@afb.net

243 American Nystagmus Network, sponsored by Vidi Press, makers of books for low vision

11721 Whittier Blvd #203, Whittier, CA 90601

Phone: 562-307-3790

Contact: Edie Glaser edieann@gmail.com

211 American Printing House for the Blind, Inc.

1839 Frankfort Avenue, Louisville, KY 40206

Phone: 800 223 1839

Contact: info@aph.org

218 American Thermoform Corp.

1758 Brackett St., La Verne, CA 91750

Phone: 909 593 6711 x 15

Contact: Ruth Haggen rhaggen@americanthermoform.com

232 At First Sight

1918 Maid Marian Place, Denton, TX 76209

Phone: 800 630 6650

Contact: Leslie Ligon

atfirstsight@ligondesign.comBraille Ink

264 Aurora Ministries / Audio Bibles for the Blind

PO Box 621, Bradenton, FL 34206

Phone: 941 748 3031

Contact: Steve Mattson smattson@auroraministries.org

265 Benetech / Bookshare

480 S. California Ave #201, Palo Alto, CA 94306

Phone: 650 644 3400

Contact: Susie McKinnon susie.m@benetech.org

213 Blind Children’s Learning Center

18542-B Vanderlip Avenue, Santa Ana, CA 92705

Phone: 714 573 8888

Contact: Kathy Goodspeed

kathy.goodspeed@blindkids.org

226 Blind Field Services, Summer Transition Program

400 Adams Street, Albany, CA 94706

Phone: 510 559 1201

Contact: Mike Cole mcole@dor.ca.gov

210 Blindskills, Inc. / Dialogue Magazine

PO Box 5181, Salem, OR 97304-0181

Phone: 503 581 4224

Contact: B.J. Kimbrough info@blindskills.com 48
232 BrailleInk

1100 W. 45th Street, Austin, TX 78756

Phone: 512 206 9252

Contact: info@brailleink.org

255 Braille Institute of America, Inc.

741 N. Vermont Avenue, Los Angeles, CA 90029

Phone: 323 663 1111

Contact: Peter Mansinne

pgmansinne@brailleinstitute.org

238 California School for the Blind

500 Walnut Avenue, Fremont, CA 94536

Phone: 510 794 3800

Contact: Steve Goodman sgoodman@csb-cde.ca.gov

227 California Council of the Blind

1510 J Street, #125, Sacramento, CA 95814

Phone: 916 441 2100

Contact: Ardis Bazyn

abazyn@bazycommunications.com

244 CAPVI / Lucky Touch Fortune Cookie

22478 Longeway Road, Sonora, CA 95370

Phone: 209 586 2652

Contact: Anne Ward pierce@sonnet.com mavenno1@yahoo.com

233 Center for the Partially Sighted

12301 Wilshire Blvd., #600, Los Angeles, CA 90025

Phone: 310 458 3501

Contact: Patricia Jordan pjordan@low-vision.org

258 Clearinghouse for Specialized Media and Translations - CSMT

1430 N. Street, Room 3207 and Rm 1205, Sacramento, CA 95814

Phone: 916 445 5103

Contact: Jonn Paris-Salb jparissalb@cde.ca.gov49
219 Dancing Dots

PO Box 927 or 1754 Quarry Lane, Valley Forge, PA 19482

Phone: 610 783 6692

Contact: Bill McCann info@dancingdots.com

248 DeWitt & Associates

700 Godwin Avenue #110, Midland Park, NJ 07432

Phone: 201 447 6500

Contact: Richard Fox rick@4dewitt.com maria@4dewitt.com

252 Dolphin Computer Access

231 Clarkville Road, Princeton Junction, NJ 08550

Phone: 609 803 2172

Contact: Emily Opalach info@dolphinusa.com

202 Duxbury Systems, Inc.

270 Littleton Road #6, Westford, MA 01886

Phone: 978 692 3000

Contact: Neal Kuniansky info@duxsys.com / neal@duxsys.com

256 Enabling Technologies

1601 NE Braille Place, Jensen Beach, FL 34957

Phone: 800 777 3687

Contact: Kate Schenk kates@brailler.com

212 Exceptional Teaching, Inc.

5673 W. Las Positas Blvd., #207, Pleasanton, CA 94588

Phone: 800 549 6999

Contact: Helene Holman hholman@exceptionalteaching.com

259 Eyetech Low Vision Solutions, Inc.

2193 Aspenpark Court, Thousand Oaks, CA 91362

Phone: 310 704 5314

Contact: John Wolfe eyetechlowvision@yahoo.com

224 Freedom Scientific

11800 31st Court North, St. Petersburg, FL 33716

Phone: 727 803 8000

Contact: Pauline Anacki paulinea@freedomscientific.com

204 G W Micro, Inc.

725 Airport North Office Park, Fort Wayne, IN 46825

Phone: 260 489 3671

Contact: Chris Park chris@gwmicro.com marty@gwmicro.com

262 Guide Dogs for the Blind

350 Los Ranchitos, San Rafael, CA 94903

Phone: 800 295 4050

Contact: Jeanine Kitanata jkitahata@guidedogs.com

201 Guiding Eyes for the Blind

611 Granite Springs Road, Yorktown Heights, NY 10598

Phone: 914 243 2252

Contact: John Dettloff bgunther@guidingeyes.org

249 The Hadley School for the Blind

700 Elm Street, Winnetka, IL 60093

Phone: 847 446 8111

Contact: George Abbott abbott@hadley.edu

231 HumanWare

175 Mason Cir., Concord, CA 94520

Phone: 925 680 7100

Contact: Kevin Hughes kevin.hughes@humanware.com

209 Infocon

2423 West March Lane, Stockton, CA 95207

Phone: 209 478 7075

Contact: Aaron Rawlins rawlinaa@infocon-inc.com

203 Joint Action Committee of Organizations of and for the Visually Impaired (JAC)

35 Granada, Irvine, CA 92602

Phone: 714 734 8641

Contact: Jane Vogel, cell: 714 271 4921 jrvogel@earthlink.net

234 Junior Blind of America

5300 Angeles Vista Blvd., Los Angeles, CA 90043

Phone: 323 295 4555

Contact: Gina Kegel gkegel@juniorblind.org50
240 L. Bunn Consulting

2601 Village Court, Union City, CA 94587

Phone: 510 579 1942

Contact: Larry Bunn lbunnconsulting@sbcglobal.net

266 Large Print Media, Inc.

2121 Blumenfeld Drive #A, Sacramento, CA 95815

Phone: 916 924 7200

Contact: Paul Hernandez phernandez.lpn@gmail.com

254 Library Reproduction Service (LRS)

14214 S. Figueroa St., Los Angeles, CA 90061

Phone: 800 255 5002

Contact: Joan Hudson-Miller lrsjhm@aol.com

229 Light Bright Books

2930 E. 4th Ave., Durango, CO 81301

Phone: 970 799 1973

Contact: Cindy Kraushaar kraushaar@bresnan.net

221 Lighthouse for the Blind & Visually Impaired

214 Van Ness Ave., San Francisco, CA 94102

Phone: 415 431 1481

Contact: Tony Fletcher Afletcher@lighthouse-SF.org

215 Lisa Smolen & Associates

1249 S. Diamond Bar Blvd., #320 Diamond Bar, CA 91765

Phone: 800 585 1586

Contact: Lisa Smolen lisa@access4reading.com

237 Living Skills Center for the Visually Impaired

2430 Road 20 #B112, San Pablo, CA 94702

Phone: 510 234 4984

Contact: Patricia Maffei pattim@livingskillscenter.org

236 Lutheran Braille Workers, Inc.

PO Box 5000, Yucaipa, CA 92399

Phone: 909 795 8977

Contact: Linda Mohr rose@lbwinc.org

241 National Braille Association, Inc.

3 Townline Circle, Rochester, NY 14623

Phone: 585 427 8260

Contact: David Shaffer nbaoffice@nationalbraille.org

228 National Braille Press

88 St. Stephen Street, Boston, MA 02115

Phone: 617 266 6160

Contact: Eileen Curran ecurran@nbp.org

225 Orientation Center for the Blind (OCB)

(Cal. Dept of Rehab)

See Blind Field Services

261 Perkins Products of the Perkins School for the Blind / Howe Press

175 N. Beacon St., Watertown, MA 02472

Phone: 617 972 7317

Contact: Laura Matz laura.matz@perkins.org

263 Playworks

667 W. California Blvd., Pasadena, CA 91105

Phone: 626 792 2380

Contact: Christina Wallerstein christina@playworks.net

270 Prime Labels

W232 N2885 Roundy Circle East, Pewaukee, WI 53072

Phone: 262 542 1600

Contact: Martin Schneider mschneider@primels.com

222 Recording For the Blind and Dyslexic, RFB&D

1844 W. 11th Street, Unit C, Upland, CA 91786

Phone: 909 949 4316

Contact: Rich Dudka rdudka@rfbd.org

208 RL & Associates

340 Bryant Street #205, San Francisco, CA 94107

Phone: 415 512 1180

Contact: Peter Cantisani info@RLA.com51
245 School of Piano Tuning for the Blind

2510 E. Evergreen Blvd., Vancouver, WA 98661 4323

Phone: 360 693 1511

Contact: Len Ledger lenledger@pianoturningschool.org

220 The Seeing Eye

PO Box 375, Morristown, NJ 07963-0375

Phone: 800 539 4425

Contact: Jay Stiteley jstiteley@seeingeye.org

242 Sendero Group

1118 Maple Lane, Davis, CA 95616

Phone: 530 757 6800

Contact: Mike May, mikemay@senderogroup.com

251 Spectra Concepts

182 Black Powder Circle, Folsom, CA 95630

Phone: 888 744 4803

Contact: Rick Deubel srdeubel@covad.net

207 Sterling Adaptives

7665 Redwood Blvd, #100, Novato, CA 94945

Phone: 415 878 2922

Contact: Mark Gibbons mark@sterlingadaptives.com

239 Sweetman Systems

14237 Gain Street, Arleta, CA 91331

Phone: 818 893 5887

Contact: Sue Sweetman sue@sweetmansystems.com

246 Texas School for the Blind and Visually Impaired

1100 W. 45TH Street, Austin, TX 78756

Phone: 512 454 8631

Contact: Jeri Cleveland jericleveland@tsbvi.edu

260 Vision Cue

4858 A, SW Scholls Ferry Road, Portland, OR 97225

Contact: Larry Lake llake@visioncue.com

230 Visual Aid Services, Inc.

7625 Hayvenhurst Ave, Van Nuys, CA 91406

Phone: 818 909 9453

Contact: Yuri Drell vaez000@aol.com

206 Walters Low Vision Optics

30423 Canwood St #115, Agoura Hills, CA 91301

Phone: 800 992 5837

Contact: Marvin Walter walterslv@cs.com

257 Wolf Products, Inc.

106 Purvis Road, Butler, PA 16001

Phone: 724 285 5428

Contact: Paula & Roger Wolf wolfproducts@mathwindow.com

205 YesAccessible

156 N. Primrose Ave., Monrovia, CA 91016

Phone: 626 358 5750

Contact: David Pinto gpinto@yesaccessible.com52
GET READY TO THANK THESE HARDWORKING VOLUNTEERS!
CTEVH 2008 Conference Committee

Conference Co-Chairs:

Nancy Niebrugge, Adama Dyoniziak & Peter Mansinne

Workshop Chairs:

Adama Dyoniziak, Coordinator

Keith Christian – Educators

Sandy Greenberg – Transcribers

Grace Tiscareño-Sato – Parents

Gaeir Dietrich – Related Professionals

Registration, Website:

Christy Cutting

Kathy Goodspeed

Linda McGovern

Sharon Anderson

Carol Morrison

Tyrone Marshall

Exhibits Coordinator:

Jeannine Tieri

Audio/Visual:

Peter Mansinne

Hospitality, Decorations:

Michelle Sheridan

Delia Mix

Elma Lohman

Christie Missig

Volunteers, Child Care:

Michelle Sheridan

Sue Parker-Strafaci

Lewis Danelian

Publicity, Printing:

Nancy Niebrugge

Courtney Goines

Silent Auction:

Tracy Gaines

Master Flash Original Design

Clark Kohanek

Program Layout:

Kevin McCarthy

Photography:

Cath Tendler-Valencia

Program in braille:

Lisa McClure

Hand-outs in braille:

Alternative Text Production Center

Tactile map of hotel:

Kevin McCarthy

2009 CTEVH Conference Chair

Sue Douglass

CTEVH Executive Board

President..Bonnie Grimm

Vice President...Grant Harrocks

Secretary... Stuart Wittenstein

Treasurer...Sharon Anderson

Executive member..Ann Hinshelwood

CTEVH Board Members:

Patty Biasca

Christy Cutting

Sue Douglass

Tracy Gaines

Steve Goodman

Marie Hadaway

Melissa Hirshson

Paula Lightfoot

Debi Martin

Lisa McClure

Jonn Paris-Salb, Ex Officio
Elizabeth Perea

Sue Reilly

Peggy Schuetz

Fred Sinclair, Emeritus
Cath Tendler-Valencia

Jane Vogel 53
