[image: image1.png]

[image: image2.jpg]

[image: image3.emf]

[image: image4.jpg]L

Supporting people who are blind and vision impaired since 1986

[image: image5.png]

 Contents
 From the ED……………………1

 ‘a BALANCE affair”…………..1
 Tech Talk ………………………2
 Participant Profile…………… 2

 Volunteer Profile…………….. 3
 Staff Profile ……………….….. 3

 Board Profile……………….… 3
 Employment Services ……... 4

 Health & Wellness / VLS …… 4

 Fitness & Recreation……….. 4
 Up-Coming Events……………5
 Announcements …………… 5

[image: image6.jpg]

From the Executive Director
For 20 years BALANCE has been serving people who are blind or vision impaired and living in Toronto. To celebrate our 20 years we had a wonderful dinner and dance with over 180 of our friends, family and supporters.

The last 6 have been very busy. We have moved into teaching access technology full time and we opened a new downtown training centre - the second office. We developed a project which allowed ESL students who were blind to access their local community LINC classes instead of being in a specialized class across the city.

Last year BALANCE looked at the current health and wellness trends and added a healthy living component to our services. It offers support to those who are interested in accessing fitness programs and/or healthier foods and recipes.

Written lessons in Daily Living Skills can be accessed from a home computer, through The Virtual Living Space on our Website. We hope to make it relevant to Canadians who live where services are few and far between, outside of city centres. And just recently we began a job development project in an effort to connect people to employment.

The last several years have been busy and we look forward to building further on our efforts in the New Year. Thank you to all who have contributed to the BALANCE organization over these many years. We could not have done it without our supporters! Wishing you all the best and a very happy holiday.

Sue Archibald, ED

“a BALANCE affair”
BALANCE would like to thank everyone who attended our 20th anniversary fundraising event at the Berkeley Church on Friday, November 17, 2006. The evening was packed with great food, entertainment, music and prizes. We would like to extend a special thanks to emcee and comedian, Dave Sparrow for donating his time and energy, and wonderful performance to the evening. Many thanks to the band, Vision Connections for starting things off , and to Betty Stew for their fabulous music, a great finale to the evening . We would also like to thank all volunteers and supporters for making our 20th anniversary gala a success.
You can reach our entertainers through their websites at www.davesparrow.com, www.bettystew.com, or e-mail Vision_Connections@rogers.com.

Thank you FRONTIER Computing for your sponsorship of

“a BALANCE affair”
TECH TALK – New Talking Cell Phone
Bell Mobility and the CNIB now have a partnership that makes it easier for people who are blind or vision impaired to access, and afford cellular phones. Open to CNIB clients, the benefit is in both the model of the phone and in the cost of the monthly plan. The phone is a Samsung A640 has text-to-speech capability built-in so it’s not necessary to purchase additional software (e.g.Talks) to gain access to the functions of the phone. It does read everything including caller ID and menus, but does not read while you are talking on the phone. The Preferred Rate plan consists of 200 Daytime minutes per month, unlimited evenings and weekends from 8 pm to 6 am, free Message Centre Express, free Call Display, unlimited incoming Text Messaging, Call Waiting, Call Forwarding and Conference Calling, all for $20/mth plus tax. It is however necessary to sign a contract, and the cost of the phone when signing a 3 year contract (after a $200 rebate) is $29.95 plus tax, and with a 2 year contract the phone costs $79.95 after a $150 rebate. There is a one-time activation fee of $35. For more information you can visit a Bell store or kiosk or contact Bell directly at 310-2355 and ask about the CNIB Preferred Rate Plan.
Participant Profile – Najmi Gangji
[image: image7.jpg]

Hi, my name is Najmi Gangji and I was born in Rawanda, Africa. Since there were no schools for the blind in Rawanda, my parents sent me to England to attend school for five years, and then I returned home for a year. Following this, I moved to Switzerland and lived there for a while, and then moved to Belgium, and finally to Canada in 1974. Once in Canada, I attended a vocational school before working at the CNIB. At the CNIB, I worked in the packaging department, the broom shop shipping and receiving area, and a few months in the library shipping tapes and Braille books. After this, I went back to the broom shop until it closed in 2001.

Looking for work since then, and trying to learn the function of computers, I joined BALANCE in 2005 and have taken a few helpful courses with Doug and Jeff.
Volunteer Profile – Suzanne Hayat
[image: image8.jpg]

There is an old Chinese proverb that asserts, “He who helps others helps himself”. Truly, the sense of gratification attained from my volunteer experience with BALANCE is incomparable to any other reward in life.

My name is Suzanne and I help a visually impaired lady with reading her mail and grocery shopping. Although I was engaged in volunteer work during high school, I remained quite inactive during my undergraduate studies. I began to realize that one’s self-worth is not shaped by material gains, but by his/her acts of generosity and selflessness. Now that I volunteer with BALANCE, I feel like I have come full circle.

[image: image9.jpg]

The lady whom I assist has inspired me to follow my dreams and to live life on my own terms. Her sense of social responsibility has strengthened my resolve to pursue a career in the community services sector where I can employ my skills and experiences to benefit others.

Thank you BALANCE for giving me this opportunity!
Staff Profile – Doug Poirier

After graduating from W. Ross MacDonald School in 1982, I was unsure which direction I wanted to take career-wise. After being employed in two short-term general labour jobs, I met with an instructor at my local Academy of Learning Training Centre. I took a couple of courses; Word Perfect and Advanced MS DOS. Following this, I attended a job readiness pilot project provided by the federal government. It offered computer training for persons with disabilities, with the possibility of full-time employment. To make a long story short -- things took off for me! It turned out that I became the assistant computer instructor at this company providing training to persons with various disabilities who were looking to re-enter the workforce. After a year, I was no longer just an assistant; I was fully responsible for implementing the entire computer program. I was employed with this company for nearly ten years. Before joining BALANCE, I had done other computer related work as well, but I find teaching computer related skills to be the most rewarding. Of course, work isn’t everything. Other interests I consider important are music, sports, family and friends.

Board Profile – Peter Bacic

Hello! My name is Peter Bacic and I was born in Thunder Bay, Ontario. I graduated from high school at the W. Ross Macdonald School which is a school for blind and visually impaired children in Brantford, located approximately 60 miles west of Toronto.

My initial awareness of BALANCE came from reviewing an article in a magazine called The Braille Courier. Shortly thereafter, I applied and was accepted for BALANCE services. I moved to Toronto to take the BALANCE program. I also learned more about the agency through a friend in my apartment building who had been a past participant.

After completing the BALANCE program, I signed up to be a board member in September 1994 and remained until June 1996 when I then took a break. I returned to the board in September of 2005.

I am thankful to have enrolled in the BALANCE program as I received very helpful independent living training which I was unable to find anywhere else.
BALANCE Employment Services
BALANCE’s new Employment Services component is off to a great start with Jeff actively seeking new participants in search of paid employment. The nature of the ODSP program requires participants to be job-ready, skilled, open-minded, and to possess a strong desire to work. BALANCE will assist in job searching, networking and skill development, but will not focus on providing comprehensive instruction in specific job skills. We will work together with the individual job seeker to help him/her connect with employers and identify appropriate job accommodations. We will also advocate on the individual’s behalf to help promote him/her as a capable job seeker with skill and potential. If you or someone you know is interested in learning more about BALANCE Employment Services, contact Jeff at (416) 236-1796 Ext. 31, or j.overmars@balancetoronto.ca.
Health and Wellness Initiative / Virtual Living Space
At BALANCE, we are currently developing and building upon our new two-tier project “the Health and Wellness Initiative/Virtual Living Space”. The initiative is designed to help provide blind and vision impaired individuals with easier access to health, wellness and Daily Living Skills information and resources. It aims to help individuals find the resources required to optimize their physical, mental and emotional health, as well as to learn the essential skills necessary for living independently. To learn more about this initiative, visit our website at www.balancetoronto.org and click on either, “Health and Wellness Initiative”, or “Virtual Living Space”.
Fitness and Recreation
Toronto Ski Hawks
The Toronto Ski Hawks is a club designed to give blind and vision impaired individuals a chance to enjoy the great sport of skiing. The club was found in 1969 and is supported by a volunteer ski school having ski instructors and ski guides. To learn more about the club, please visit the following website at: http://www.torontoskihawks.org/.
OASIS Group
OASIS is a group of blind and vision impaired individuals who get together on the second Saturday of each month to participate in a group activity. Such activities may include swimming, horseback riding, shopping or simply an evening out for dinner or a movie. The idea is to have a good time. To learn more or to join, please contact Enayat by email at oasisgroup06@hotmail.com.
TRAILBLAZERS Tandem Cycling Club

The Trailblazers Tandem Cycling Club is a Toronto-based recreational cycling club which makes use of tandem bikes to provide cycling to blind and vision impaired riders.

For more information about our club, please visit our newly updated and accessible website

http://www.torontotrailblazers.org/.
TRAILBLAZERS would like to wish everyone a joyful holiday season.
Up-Coming Events
· Sat. Jan. 20th – BALANCE Forum – “Tour the Virtual Living Space” at the BALANCE Training Centre, 720 Spadina Ave., #206 from 11am to 1pm
Announcements

· BALANCE News Line

Recorded Fridays 236-1796 x33

· BALANCE Website – remember to visit the website to find out what’s new at BALANCE www.balancetoronto.org
· BALANCE says farewell to Molly Saunders and welcomes Charlene White as our new Program Coordinator.
· Note – articles that appear in the BEAGLE do not necessarily reflect the expressed opinions of BALANCE.
BALANCE thanks Whole Net Technology (416-463-9018, www.wnt.ca) for sponsoring the printing and mailing of the BEAGLE
--

BALANCE

Supporting people who are blind and vision impaired since 1986

Yes, I would like to contribute to BALANCE. Enclosed is my donation of:

$25 $35 $50 $100 $200 other (cheque enclosed)

I prefer to use my VISA card: VISA card number________________ Expiry ________

Authorized Signature __________________
Name: __________________________

#302 – 4920 Dundas Street West,

Address: ________________________

Toronto, ON M9A 1B7

Charitable tax number: 13278 4851 RR0001 Tax receipts issued for donations of $10 or more
FALL 2006						 13th Edition

THE BALANCE BEAGLE

416-236-1796		 www.balancetoronto.org

� EMBED MSPhotoEd.3 ���

PAGE
1

_1227013361.bin

