[image: image52.jpg]

2008 ANNUAL CONVENTION

NATIONAL FEDERATION OF THE BLIND

DALLAS, TEXAS

JUNE 29 TO JULY 5

[image: image2.jpg]

NFB Pledge

I pledge to participate actively in the effort of the National Federation of the Blind to achieve equality, opportunity, and security for the blind; to support the policies and programs of the Federation; and to abide by its constitution.

[image: image1.jpg]

[image: image3.jpg]

THE MEMBERS OF THE

NATIONAL FEDERATION OF THE BLIND OF TEXAS

 WELCOME YOU TO THE

68th ANNUAL CONVENTION OF THE

NATIONAL FEDERATION OF THE BLIND

Marc Maurer, President

National Federation of the Blind

1800 Johnson Street

Baltimore, Maryland 21230

Mary Ellen Jernigan

Executive Director for Operations and

Chairwoman, Convention Organization and Activities

Tommy Craig, President

National Federation of the Blind of Texas

6909 Rufus Drive

Austin, Texas 78752-3123

Hilton Anatole Hotel

2201 Stemmons Freeway

Dallas, Texas 75207

(214) 748-1200

HOTEL

The 68th annual convention of the National Federation of the Blind is being held at the Hilton Anatole Hotel in Dallas, Texas. As usual, our hotel rates are good. They are: singles and doubles, $61; triples and quads, $66. In addition to the room rates, there is a 15 percent sales tax. No charge will be made for children eighteen and under in the room with parents as long as no extra bed is required.

Proof of convention registration is necessary, including the showing of an NFB registration badge if requested. Otherwise, regular hotel rates must be paid. The Hilton Anatole is a 100 percent non-smoking hotel.

HILTON ANATOLE GEOGRAPHY

The Hilton Anatole consists of two main sections—the Atrium and the Tower. The Atrium section is further divided into Atrium I and Atrium II. At the lobby and mezzanine levels Atrium I, Atrium II, and the Tower are connected so that you can walk from Atrium I at the far east end of the hotel through Atrium II and into the Tower at the far west end of the hotel as if it were one building.

At levels above the mezzanine, Atrium I and Atrium II are contiguous with each other but not with the Tower—that is, to reach the sleeping rooms, you must use either the Atrium elevators or the Tower elevators, depending on which section your room is located in. The Tower sleeping room elevators do not stop at the mezzanine level. The Atrium sleeping room elevators stop at the mezzanine level, and you can reach the mezzanine level meeting rooms above the Atrium I lobby, the Atrium II lobby, and the Tower lobby. However, a flight of six or eight steps links the Atrium II mezzanine and the Tower mezzanine. If these steps are a problem, you can take a separate, single elevator that goes from the Tower lobby to the Tower mezzanine level. This elevator is located just west of the business center in the Tower lobby. At the west end of the Tower mezzanine is a stairway that leads to the Tower lobby. When you come down this stairway, you are facing east, and the Chantilly Ballroom is slightly ahead and on your right.

Atrium I is the farthest-east section of the hotel and sits slightly south of Atrium II. Think of the entire hotel as a high-top tennis shoe lying on its side with the sole running along the north side, the toe pointing west, and the open top to the south. The right angle formed where the back of the shoe meets the sole in the hotel’s architecture is actually cut on the diagonal so that, when entering the hotel on that diagonal, you are facing southwest. Atrium I is much shorter in its north-south dimension than are Atrium II and the Tower on the east-west axis. After you step into the main entrance, a left turn takes you toward the check-in desk and Atrium I. A right turn takes you toward Atrium II. Continuing west through Atrium II leads you to the Tower lobby.

If you stand with your back to the check-in desk, you are facing west. Atrium I is on your left, and Atrium II is slightly to your right and straight ahead. The Atrium elevators and stairway and escalators to the mezzanine-level meeting rooms are located across from the Atrium front desk and main entrance in the general area where the two Atria join.

The lobby level of Atrium I and Atrium II contains many meeting rooms, shops, restaurants, bars, and the Grand Ballroom, which is located on the south side of Atrium II. The Khmer Pavilion is located roughly above the Grand Ballroom.

The Atrium II lobby joins the Tower lobby just beyond the west end of the Grand Ballroom foyer. At this juncture you find a small fountain and a few steps going down, followed by a short walkway and then a few steps going up again. If these steps are a problem, a wheelchair corridor bypass can be accessed from the west end of the Grand Ballroom foyer. A number of areas in the hotel have a few steps, which at first glance would seem to make parts of the facility inaccessible, but they all appear to have work-arounds of some sort.

The Terrace Restaurant (open twenty-four hours a day, seven days a week) is located on the west wall of Atrium I. The Common Ground self-service café; La Esquina Cantina and Tequila Bar (described as Mexican cantina food with South-of-the-Border soul) are located in Atrium II. The Rathskeller Sports Bar and Restaurant and the Gossip Bar are located in the Tower lobby. The five-star Nana Restaurant is located on the twenty-seventh floor of the Tower.

The board meeting and convention general sessions will be held in the Chantilly Ballroom, located in the Tower lobby. Exhibits will be in the Khmer Pavilion, Atrium third level. The NFB Independence Market and literature will be located in Grand Ballrooms C, D, and E, Atrium lobby. Breakout meeting rooms are located in all three lobbies and on the mezzanine level. An exit at the west end of the Tower lobby leads to the beautifully landscaped seven-acre Anatole sculpture park containing outdoor walking and jogging trails.

[image: image4.jpg]

 SECOND MARCH FOR INDEPENDENCE

A WALK FOR OPPORTUNITY!!
We begin at 7:00 am on Wednesday, July 2. The entire walk is approximately three miles, so wear comfortable shoes. Exit through the Atrium doors and gather in parking lot one for our Walk for Opportunity from the hotel to AT&T Plaza at American Airlines Center. There we will have our rally and medallion ceremony. There will be entertainment, and we will hear from President Maurer and March for Independence Honorary Chair, Congressman Pete Sessions. At the conclusion of activities at the plaza, we will proceed back to the Hilton Anatole and enter the convention hall together as Dr. Maurer strikes the gavel to open our 2008 National Convention general session! Water, a light snack, and alternative transportation assistance will be provided along the route. Be sure to check in at the Imagination Fund table before the March for additional details and to pick up your March for Independence—A Walk for Opportunity gear!

NFB OF TEXAS WELCOME PARTY

The NFB of Texas invites everyone to put on his or her hat and boots and join us to kick off the 2008 convention! If you don’t have a hat or boots, come anyway. You don’t want to miss the fun and entertainment of The Brian Byrne and Borrowed Time Band playing traditional Americana and bluegrass music on Sunday, June 29, at 8:00 pm in the Stemmons Ballroom, Atrium lobby.

TEXAS-STYLE BARBEQUE AND LIVE MUSIC IN THE PARK

Celebrate the conclusion of our second March for Independence by unwinding at the end of the day in beautiful Anatole Park with a delicious dinner under the stars: a Texas-style barbeque of beef brisket, grilled marinated breast of chicken, potato salad, coleslaw, beans, corn on the cob, warm cornbread and biscuits with honey butter, pecan pie, and warm peach cobbler. And there will be live western swing and country music provided once again by The Cornell Hurd Band—all hosted by the NFB of Texas and all happening on Wednesday, July 2, starting at 6:00 p.m. Tickets (while they last) are $40 per person and can be purchased in the registration area.

ROOKIE ROUNDUP

 All first-time convention attendees are cordially invited to attend a reception from 8:00 to 10:00 pm on Sunday, June 29, in Grand Ballrooms A and B, Atrium Lobby. President Maurer and other Federation leaders will be on hand to welcome you to the convention and preview the week’s activities. Veteran conventioneers should urge all first-timers to attend this special event. Also, first-time rookies are invited to join an informal, fun gathering on Tuesday, July 1, from 12:00 noon to 2:00 pm in the Affiliate Action Suite 2372. See agenda listing for details.

REGISTRATION & PREREGISTRATION

Registration activities take place in the Chantilly foyer area, Tower lobby, beginning at 9:00 am on Monday, June 30; at 8:30 am on Tuesday, July 1; and at other times as listed throughout the week. The fee for registration at convention is $20 per person (if you preregistered before May 31, the fee was $15), and all those attending the convention (both local and out‑of‑town people) are asked to register. Convention registration is a requirement for door prize eligibility and a number of other convention activities. We condition rates for hotel rooms on proof of registration, including the showing of an NFB registration badge if requested. Therefore, please register as soon as possible after arrival.

[image: image5.jpg]

 MARCH FOR INDEPENDENCE CHECK-IN

Stop by the Imagination Fund table in the registration area to check-in for our second March for Independence—A Walk for Opportunity 5K walk-a-thon event, get specific information about the March, make a last minute contribution to support our effort, and pick up your March for Independence gear. Everyone is welcome to participate!

EXHIBITS

Exhibits (excluding the NFB Independence Market) are on display in the Khmer Pavilion, Atrium third level, from 9:30 am to 5:30 pm on Monday, 9:00 am to 5:30 pm on Tuesday, Wednesday from 12:00 noon to 1:45 pm, Thursday from 12:00 noon to 6:00 pm, and Friday and Saturday from 12:00 noon to 1:45 pm. There is a special event for sponsor-level exhibitors only on Wednesday, July 2, from 7:00 to 10:00 pm (see “Special Attention” section and agenda listing for more information). Sign up for NFB-NEWSLINE® at the Newsline Table. Any alterations in the general session schedule which may occur during the convention will result in conforming shifts in the exhibit schedule and will be announced in the exhibit areas. A number of affiliated NFB divisions and committees have tables. Many new electronic devices are demonstrated, as well as a special exhibit of materials and resources for the deaf-blind.

NFB INDEPENDENCE MARKET

NFB literature and sales of aids, appliances, jewelry, and other items will be located in Grand Ballrooms C, D, and E, Atrium lobby, and will be open at the following times: 9:00 am to 5:00 pm on Monday, 8:30 am to 5:00 pm on Tuesday, and 12:00 noon to 1:45 pm on Wednesday, Friday, and Saturday. Please note that all other exhibits are located in the Khmer Pavilion, Atrium third level.

MEETINGS

General sessions of the convention will be held Wednesday morning, Wednesday afternoon, Thursday morning, Friday morning, Friday afternoon, Saturday morning, and Saturday afternoon. The morning sessions will convene at 9:30 am on Wednesday, 8:30 am on Thursday, and 9:00 am on Friday and Saturday. The convention will adjourn promptly at 5:00 pm on Saturday, July 5. All general sessions of the convention will be held in the Chantilly Ballroom, Tower lobby of the hotel. (Please note that all requests for announcements by Dr. Maurer during general sessions must be submitted in Braille.)

BANQUET AND TICKET EXCHANGE

This year's banquet will be held in the Chantilly Ballroom, Tower lobby, at 7:00 pm, Friday, July 4. Banquet tickets purchased at convention are $40.00 (the cost was $35 if purchased before May 31) and will be on sale during registration on Monday and Tuesday; from noon to 12:30 and 1:30 to 2:00 pm on Wednesday; and from 8:30 to 9:00 am on Thursday.

It will be necessary for you to have your ticket with you to attend the banquet. Tickets will be collected from you at the banquet tables. Arrangements should be made for reserved table assignments by taking the ticket(s) you purchase to the Banquet Exchange Table in the registration area, where you may exchange either an individual ticket or a group of tickets for reserved seating. This year the banquet tables will seat ten people.

DEVOTIONS

Devotional services will be held in the Sapphire Room, Tower lobby, at 7:30 am on Thursday, and 8:00 am on Friday and Saturday. Please note there is no service on Wednesday morning. Services are nonsectarian and will end at least fifteen minutes prior to morning convention sessions.

Also on Sunday at 12:00 noon services for the Church of Jesus Christ of Latter-day Saints will be held in the Sapphire Room, Tower lobby.

knfbReader MOBILE

THE CELL PHONE THAT READS PRINT

With the power of digital photography and unique cell phone software, reading print on the go wherever you are is now possible for blind people. Come and learn about this fabulous, life-changing technology in the exhibit hall and at demonstration and training sessions planned on Sunday, Monday, Tuesday, and Thursday afternoons. Go totally mobile and join the reading revolution today!

SPECIAL ATTENTION IS CALLED

TO THE FOLLOWING ITEMS

• A Federation Information Desk will be located in the registration area from Monday morning, June 30, through Saturday, July 5. If you have questions or need assistance, go to the Federation Information Desk. The Texas affiliate will also maintain during much of the convention a table near the hotel check‑in desk in the lobby to provide assistance and hospitality.

• When you register, you will be given a badge. Please wear it at all times during the convention.

• The room number for the Presidential Suite is 2572. Someone will be on hand in the Presidential Suite throughout most of the convention to greet you and make appointments for you with the President or anyone else you wish to see. The Presidential Suite will not be open during the business sessions of the convention, the Tuesday morning Board of Directors meeting, Wednesday morning (due to the Independence March), or the Friday evening banquet. Come to the Presidential Suite. You will be most welcome.

• The room number for Mary Ellen Jernigan, Chairwoman of Convention Organization and Activities, is 2472. Questions concerning hotel rooms, meeting rooms, banquet, scheduling, registration, and other matters dealing with convention arrangements should be referred to the Chairwoman of Convention Organization and Activities.

• Individuals needing to conduct business with the NFB Treasurer may do so by going to the Ruby Room, Tower lobby, between 12:00 noon and 2:00 pm on Friday, July 4, or Saturday, July 5.

• The Texas Suite (Tommy Craig, President) is 2272.

• The Affiliate Action and Rookie Activities Suite (Joanne Wilson and Pam Allen, Coordinators) is 2372.

• We are again offering NFB Camp (child-care services) for children six weeks through ten years of age in Batik A & B and Cardinal A & B Rooms, all on Atrium mezzanine, during convention sessions, most meetings, and the banquet. Preregistration and payment by June 15 was required for NFB Camp.

NFB Camp is organized and supervised by Carla McQuillan, the executive director of Main Street Montessori Association. Alison McQuillan, camp worker and teacher since 1998, is the activities director. Please note that NFB Camp provides morning and afternoon snacks, but parents are required to provide lunch for their child(ren) every day. Parents may drop off their child(ren) thirty minutes prior to the start of sessions and must pick up their child(ren) within thirty minutes from the end of sessions. There is a $10 per quarter-hour per child late pick-up fee. NFB Camp is open:

Sunday, 6/29

8:30 am to 12:30 pm and 1:30 to 5:30 pm

Monday, 6/30

Closed

Tuesday, 7/1

8:30 am to 12:30 pm and 1:30 to 5:30 pm

Wednesday, 7/2

9:30 am to 12:30 pm and 1:30 to 5:30 pm

Thursday, 7/3

8:30 am to 12:30 pm (closed in the afternoon)

Friday, 7/4

8:30 am to 12:30 pm and 1:30 to 5:30 pm

Banquet 7/4
 6:30 pm to 30 minutes after closing

Saturday, 7/5

8:30 am to 12:30 pm and 1:30 to 5:30 pm

• A Special Evening For Sponsor-Level Exhibitors: Again this year, the exhibit hall will reopen from 7:00 to 10:00 pm on Wednesday, July 2, for a very special evening dedicated solely to Sponsor-Level Exhibitors listed here. Come and bring a guest to say “thank you” to our sponsors and to enjoy their interesting offers and demonstrations. Our convention sponsors are: En-Vision America; Freedom Scientific; HumanWare; Oracle; Independent Living Aids (ILA); UPS; Deque Systems, Inc.; Intel®; IBM; J&B Medical Supply; Prodigy Meter; Guide Dogs for the Blind; GW Micro; Sendero Group LLC; Shoplowvision.com; and Wizzpeg.

• The ever-popular Showcase of Talent is back again at 7:00 pm on Wednesday, July 2, presenting a delightful evening of entertainment; admission price is $5.00 to spectators and performers. If you would like to participate in the Showcase, make sure to preregister before 12:00 noon on Wednesday at the Performing Arts Division table in the exhibit hall or contact Adrienne Snow by telephone.
• Raffle tickets will not be sold in the registration area, and no raffles or other such drawings will take place during convention sessions or at the banquet. The single exception to this rule will be that national divisions may (if they request it in advance) conduct such drawings during the convention or at the banquet. The Sapphire Room, Tower lobby, will be set aside at 12:00 noon on Friday, July 4, for all other drawings. Any group or affiliate wishing to conduct drawings at this time (or any person wishing to know the winner of such drawings) may go at 12:00 noon on Friday to the Sapphire Room.

AFFILIATED DIVISIONS, COMMITTEES, AND GROUPS

The Federation carries on its business through divisions, committees, and groups. The meetings of some of these have been scheduled for particular times and are listed in the agenda. Others have not been formally scheduled but will meet at the call of their chairpersons or presidents. If you have matters that you would like to discuss with any of the following divisions, committees, or groups, you should contact:

Divisions

• Agriculture and Equestrian Division: Fred Chambers, President;

• Assistive Technology Trainers Division: Michael Barber,

 President;
• Classics, Antiques, and Rods or Special Interest Vehicles (CARS)

Division: Joseph B. Naulty, President;

• Deaf-Blind Division: Robert Eschbach, President;

• Diabetes Action Network for the Blind: Ed Bryant, President;

• Human Services Division: Melissa Riccobono, President;

• Masonic Square Club: Fred Flowers, President;

• National Association of the Blind in Communities of Faith: Tom Anderson,

President;

• National Association of Blind Entrepreneurs: James R. Bonerbo,

President;

• National Association of Blind Lawyers: Scott LaBarre, President;

• National Association of Blind Merchants: Kevan Worley, President;

• National Association of Blind Office Professionals: Lisa Hall, President;

• National Association of Blind Piano Technicians: Don Mitchell, President;

• National Association of Blind Rehabilitation Professionals: Carlos Serván,

 President;

• National Association of Blind Students: Tai Tomasi Blas, President;

• National Association of Blind Veterans: Dwight Sayer, President;

• National Association of Guide Dog Users: Priscilla Ferris, President;

• National Association to Promote the Use of Braille (NAPUB): Nadine Jacobson, President;

• National Federation of the Blind in Computer Science: Curtis Chong,

President;

• National Federation of the Blind Senior Division: Judy Sanders,

President;

• National Organization of Blind Educators: Sheila Koenig, President;
• National Organization of Parents of Blind Children (NOPBC): Barbara

Cheadle, President;

• Performing Arts Division: Dennis Holston, President;
• Professionals in Blindness Education: Heather Field, Coordinator;
• Public Employees Division: Ivan Weich, President;

• Science and Engineering Division: John Miller, President;

• Sports and Recreation Division: Lisamaria Martinez, President;

• Travel and Tourism Division: Douglas M. Johnson, President;

• Writers Division: Robert Leslie Newman, President.

Committees

• Ambassadors (formerly Affiliate Action): Angela Wolf, Chairperson;

• Blind Educator of the Year Award: David Ticchi, Chairperson;

• Committee on Assistive Technology (COAT): Curtis Chong, Chairperson;
• Committee on Automobile and Pedestrian Safety (CAPS): Deborah Kent

Stein, Chairperson;

• Committee to Empower Underserved Populations (CEUP) (formerly

Multiculturalism Committee): Ron Brown, Chairperson;

• Cultural Exchange and International Program: Diane McGeorge,

Chairperson;
• Distinguished Educator of Blind Children Award: Joyce Scanlan,

Chairperson;

• Employment: Buna Dahal, Chairperson;

• Imagination Fund: Kevan Worley, Chairperson;

• Jacobus tenBroek Award: Ramona Walhof, Chairperson;

• Jacobus tenBroek Memorial Fund: Tami Jones, Chairperson;

• Kenneth Jernigan Fund: Allen Harris, Chairperson;

• Library Services: David Hyde, Chairperson;
• Loan Fund: Donald C. Capps, Chairperson;

• Membership: Ron Gardner, Chairperson;
• Newel Perry Award: Allen Harris, Chairperson;

• Newsletter Publications: Norma Crosby, Chairperson;

• NFB-NEWSLINE® Program Steering: David DeNotaris, Chairperson;

• PAC Plan: Scott LaBarre, Chairperson;
• Planned Giving: John Halverson, Chairperson;

• Promotion, Evaluation, and Advancement of Technology: Gary Wunder,

Chairperson;

• Public Relations: Barbara Pierce, Chairperson;
• Research and Development: Curtis Chong, Chairperson;

• Resolutions: Sharon Maneki, Chairperson;

• Scholarship: Anil Lewis, Chairperson;

• Shares Unlimited in NFB (SUN): Sandy Halverson, Chairperson;
• Spanish Translation: Norman Gardner, Chairperson;

• White Cane and Affiliate Finance: Alpidio Rolón, Chairperson.

Groups

• Blind Musicians: Linda Mentink, Chairperson;

• Blind Parents: Deborah Kent Stein, Chairperson;
• Blind Professional Journalists: Elizabeth Campbell and Bryan Bashin,

 Co-Chairpersons;
• Educators of Blind Children: Gail Wagner, Chairperson;
• Geordi's Engineers: Lorraine Rovig, Chairperson;

• Legislative Initiatives Discussion: Don Burns, Coordinator;

• Living History: Michael Freholm, Chairperson;

• NFB Ham Radio: D. Curtis Willoughby, Chairperson;

• NFB in Judaism: David Stayer, Chairperson;

• NFB Lions: Ramona Walhof and Milton Ota, Co-Chairpersons;

• Orientation and Mobility: Eddie Bell, Chairperson;
• Webmasters: Gary Wunder, Chairperson.

CONVENTION AGENDA
[image: image6.jpg]

 SUNDAY, JUNE 29, 2008

7:30 - 8:45 am—HAM RADIO GROUP EMERGENCY PREPAREDNESS SEMINAR
Inverness Room, Atrium Mezzanine

Discuss frequencies used at convention and architectural features of the hotel; also discuss handling and distributing special FM receivers for the hearing-impaired and Spanish-speaking convention attendees.

D. Curtis Willoughby (KA0VBA), Chairperson

8:00 am - 8:00 pm—REMEMBER THE PAST, IMAGINE THE FUTURE—

NATIONAL ORGANIZATION OF PARENTS OF BLIND CHILDREN (NOPBC) SEMINAR
Grand Ballrooms A and B, Atrium Lobby

Barbara Cheadle, President. NOPBC fees, including dinner tickets to the anniversary buffet: $25 per adult, $15 per youth (ages 12 and up), and $7 per child (ages 6-11). No charge for children ages 5 and under. NOPBC fees, no dinner tickets: $20 per adult, no charge for children and youth accompanied by family members. Teens accompanied by chaperones, $15 per teen. Below is an overview of today’s NOPBC activities:

 8:00 - 9:00 am: Registration

 9:00 - 10:30 am: Seminar session

 10:45 - Noon: Breakout sessions (see agenda listing for details)

 Noon - 1:45 pm: Lunch (on your own)

 12:15 - 1:45 pm: Teen Hospitality Room open; bring a sack lunch

 2:00 - 4:15 pm: Breakout sessions (see agenda listing for details)

 6:00 - 7:00 pm: Anniversary buffet dinner

 7:00 - 8:00 pm: Anniversary program

 8:00 - 9:30 pm: Teen Talks

 8:00 - 10:00 pm: Family Hospitality Night

8:00 am - 6:00 pm—CONSUMER DRIVEN STANDARDS FOR REHABILITATION—Seventh Annual Rehabilitation and Orientation & Mobility Conference. Fees for students and potential students ($25) and rehabilitation professionals ($50).

Rosetta Room, Atrium Mezzanine
 Registration 8:00 am; Conference begins at 9:00 am

 Roundtable wrap-up/Networking Reception 5:00 - 6:00 pm

[image: image7.jpg]

 SUNDAY, JUNE 29, Continued

 REHABILITATION CONFERENCE, Cont’d.

 Conference Sponsors: National Association of Blind Rehabilitation

 Professionals, Carlos Serván, President; Professional Development and Research Institute on Blindness (PDRIB), Louisiana Tech University,

 Edward Bell, Director; and the National Blindness Professional

 Certification Board (NBPCB), Allen Harris, President

 Conference Chairperson: Edward Bell
 NBPCB Awards Luncheon 12:00 - 2:00 pm (Cost: $35; guaranteed

seating only for those who preregistered by June 23); Master of

Ceremonies, Allen C. Harris.

 Peacock Terrace, West Wing

8:30 am—NFB CAMP: IT’S MORE THAN CHILD’S PLAY (CHILD CARE)
Batik A & B and Cardinal A & B Rooms, Atrium Mezzanine

Please see “Special Attention” section of agenda for further information. (Preregistration by June 15 was required.)

8:30 - 11:30 am—WHAT’S NEW IN JAWS 9 AND MAGic 11—FREEDOM SCIENTIFIC, INC.

Senators Lecture Hall, Tower Lobby

Join Eric Damery, JAWS Product Manager, for an exciting and informative session covering all of the new details surrounding JAWS and MAGic development. Featuring demonstrations and explanations, lots of tips & tricks, and even a special sneak preview of JAWS 10. Bring questions!

8:30 am - 5:00 pm—IBTC-SPONSORED ACCESS TECHNOLOGY DAY

Governors Lecture Hall, Tower Lobby

 8:30 - 10:00 am—Basics of HTML and how to write a Webpage.

10:30 am – noon—Latest advances in eBook technology.

 1:30 - 3:00 pm—Discover how all of your electronic devices can

 work together to maximize your productivity.

 3:30 - 5:00 pm—Demonstrations of new OpenBook 8.0,

 Kurzweil 11, Zoom-Twix, and the Eye-Pal.

[image: image8.jpg]

 SUNDAY, JUNE 29, Continued

9:00 am – 12:00 noon—GW MICRO; WINDOW-EYES TRAINING

Plum Blossom Room, Atrium Lobby

Registration: $10; refreshments provided. Window-Eyes now supports scripting! Explore the power of Window-Eyes using Office 2007 and Windows Vista. Learn about the advanced way Window-Eyes implements scripts and how they can work for you! Presenters: Jeremy Curry and Dan Weirich. To register, call 260-489-3671.

10:00 am - 5:00 pm—SUCCESSFUL EMPLOYMENT DEMANDS LEADERSHIP—EMPLOYMENT COMMITTEE SEMINAR
Fleur-de-Lis A Room, Atrium Mezzanine

 10:00 am–Registration; 10:30 am–Seminar begins

When employment and leadership are combined effectively, they fit like a glove. Whether you are a job seeker, trainer, or a job provider, you will find something valuable at this dynamic, practical, and resourceful seminar.

Buna Dahal, Chairperson

10:45 am - 12:00 noon NOPBC CONCURRENT BREAKOUT SESSIONS For adults and children, ages 10 and up, if accompanied by an adult

Getting Serious About Music Education

Manchester Room, Tower Mezzanine

A hands-on look at the Braille music code and music software for the blind student. Instructor, Jennifer Dunnam.

Getting Serious About Math

Milan Room, Tower Mezzanine

A hands-on introduction to the abacus. Instructor, Annee Hartzel.

Touch, Sound, Movement, and Little White Canes for the Early

Years (birth to 5 years)

Inverness Room, Atrium Mezzanine

Instructor, Denise Mackenstadt.

Games—Think Outside the Box

Ming Room, Tower Mezzanine

Learn how to adapt board games and which games are blind-friendly

right off the shelf. Instructor, Merry-Noel Chamberlain.

[image: image9.jpg]

 SUNDAY, JUNE 29, Continued

NOPBC CONCURRENT BREAKOUT SESSIONS, Cont’d.

Blind and Multiply Disabled—Life After 21

Fleur-de-Lis B Room, Atrium Mezzanine

Resources and tips to help parents

maximize their multiply impaired children’s opportunities for an

independent, productive life after they exit the educational system.

Instructor, Barbara Schultz.

Low Vision: Low Expectations?

Edelweiss Room, Atrium Mezzanine

Help your low-vision child learn to use nonvisual techniques and

develop positive attitudes. Instructors, Barbara Cheadle and Carrie

Gilmer.

What Do You Do When You Meet 2,000 Blind People?

Madrid Room, Tower Mezzanine

Is this your first convention? Do you feel a little overwhelmed by

all of the canes and guide dogs? Angela Howard and her panel will

answer your questions so you can relax, learn, and enjoy.

10:45 - 12:00 noon—“TONIGHT ON DAVID LETTERMAN—EDUCATING THE PUBLIC ABOUT BLINDNESS”—YOUTH TRACK 2008

Miro Room, Tower Mezzanine

Blind and sighted youth conduct a “mock” David Letterman Show and explain to the audience what it is like to be blind or to have a blind family member. Coordinator, Mary Jo Thorpe. Co-sponsored by NOPBC and the NFB Jernigan Institute.

12:00 noon - 1:30 pm—CHURCH SERVICES FOR THE CHURCH OF JESUS CHRIST OF LATTER-DAY SAINTS

Sapphire Room, Tower Lobby

Contact is Bruce Gardner

12:15 - 1:45 pm—NOPBC TEEN HOSPITALITY

Contact Brigid Doherty for room location

[image: image10.jpg]

 SUNDAY, JUNE 29, Continued

1:00 - 5:00 pm—HUMANWARE’S DEAF-BLIND COMMUNICATION, BRAILLENOTE, STREAM, AND BREEZE GPS USERS MEETINGS

Wyeth Room, Atrium Mezzanine

1:00 pm—Deaf-Blind Communication Device

2:00 pm—BrailleNote Users, with preview of new KeySoft upgrade

3:00 pm—Stream group

4:00 pm—Launch of new Breeze GPS

Please join us and enter to win some very exciting door prizes.

1:30 - 2:45 pm—knfbReader MOBILE DEMONSTRATION & TRAINING

Lalique Room, Atrium Mezzanine

Use your cell phone to read print—it’s really that simple! Come and learn how this fabulous, life-changing technology can work for you. Go totally mobile and join the reading revolution today!

1:30 - 3:30 pm—EVERYTHING YOU SHOULD KNOW ABOUT PUBLISHING TODAY AND IN THE NEAR FUTURE—WRITERS DIVISION WORKSHOP (Cost: $5.00 per person)

Amethyst Room, Atrium Lobby

Robert Leslie Newman, President

2:00 - 4:15 pm—NOPBC ACTIVITIES FOR CHILDREN

Note: Registration with NOPBC is required for the following programs:

Children in grades K - 8 will have fun with the seminar theme, “Remember the Past, IMAGINE the Future,” as they learn more about themselves and blindness through games, art, making Braille books, and other activities. Artist Ann Cunningham will assist.

Children, grades K – 2. Coordinator, Melissa Riccobono

Manchester Room, Tower Mezzanine

Children, grades 3 – 5. Coordinator, Ronza Othman

Milan Room, Tower Mezzanine

Youth, grades 6 – 8. Coordinator, Gail Wagner

Ming Room, Tower Mezzanine
[image: image11.jpg]

 SUNDAY, JUNE 29, Continued

2:00 - 4:15 pm—TRAINING FOR THE NFB AMERICAN GLADIATOR—YOUTH TRACK 2008

Miro Room, Tower Mezzanine

Recreational activities in partnership with the NFB Sports and Recreation Division. Coordinator, Mary Jo Thorpe. Co-sponsored by the NOPBC and the NFB Jernigan Institute.

2:00 - 4:15 pm—NOPBC CONCURRENT WORKSHOPS FOR PARENTS

 (Two sessions: 2:00 - 3:00 pm and 3:15 - 4:15 pm)

Session One: 2:00 - 3:00 pm

Early Years: Can I Be Your Friend? The development of social

skills begins in the cradle. Instructor, Heather Field.

Inverness Room, Atrium Mezzanine.
Elementary Years: Technology and Blindness Skills. Which comes first?

Instructor, Kristin Sims.

 Edelweiss Room, Atrium Mezzanine.

Teen Years: From the Mall to College Campus. Preparing teens to

 travel in all settings. Instructor, Eric Guillory.

Madrid Room, Tower Mezzanine

Special Topics: Raising the Mobility Bar for Multiply Disabled Students.

 Instructor, Denise Mackenstadt.

Fleur-de-Lis B Room, Atrium Mezzanine

Session Two: 3:15 - 4:15 pm

Early Years: Listen—Your Little One is Trying to Tell You Something.

Learn about language and communication development for your blind

child. Instructor, Heather Field.

Inverness Room, Atrium Mezzanine

Elementary Years: Mobility—Making It Work in the Public School

Setting. Instructor, Denise Mackenstadt.

Edelweiss Room, Atrium Mezzanine

[image: image12.jpg]

 SUNDAY, JUNE 29, Continued

NOPBC CONCURRENT WORKSHOPS FOR PARENTS, Cont’d.

Teen Years: Fun, Friends, Fashions, and Fitting In. Instructor,

Janice Jeang.

Madrid Room, Tower Mezzanine

Special Topics: The Challenges of Home Schooling. Instructor,

Brunhilde Merk-Adam.

Fleur-de-Lis B Room, Atrium Mezzanine

2:00 - 5:00 pm—GW MICRO; BRAILLE SENSE PLUS AND VOICE SENSE

Plum Blossom Room, Atrium Lobby

Registration: $10. Refreshments provided. Learn about the lightest notetaker with a 32-cell Braille display: the Braille Sense Plus! Find out what it and the Voice Sense (the smallest notetaker) can do for you, including the new GW Sense Navigation powered by Sendero. Presenters: Jeremy Curry and Dan Weirich. To register, call 260-489-3671.

2:00 - 6:00 pm—SPORTS EXTRAVAGANZA: GOALBALL

Gymnasium, Veranda Club, Anatole Park

Come and be a part of this opening event to the Sports Extravaganza. Learn how to play goalball and where you can get involved. Four Paralympians and a long-time Texas coach will get you hooked. Sponsored by the NFB Sports and Recreation Division; Lisamaria Martinez, President.

3:00 - 4:45 pm—knfbReader MOBILE DEMONSTRATION & TRAINING

Lalique Room, Atrium Mezzanine

Use your cell phone to read print—it’s really that simple! Come and learn how this fabulous, life-changing technology can work for you. Go totally mobile and join the reading revolution today!

6:00 - 7:00 pm—NOPBC ANNIVERSARY BUFFET DINNER

Wedgwood Room, Tower Lobby

Family buffet, casual dress, bring the kids. Tickets must be purchased in advance.

[image: image13.jpg]

 SUNDAY, JUNE 29, Continued

6:00 - 10:00 pm—NATIONAL ASSOCIATION OF GUIDE DOG USERS (NAGDU) BUSINESS MEETING

Emerald Room, Tower Lobby

 6:00 pm–Registration; 7:00 pm–Meeting begins

We will introduce special guests, hear reports from guide dog schools, and conduct our business meeting. Marion Gwizdala, Vice President

6:30 - 9:00 pm—NATIONAL ASSOCIATION OF BLIND OFFICE PROFESSIONALS

Fleur-de-Lis B Room, Atrium Mezzanine

 6:30 pm–Registration; 7:00 pm–Meeting begins

Calling all Braille transcribers and proofreaders, secretaries, telephone operators, customer service reps, medical transcribers, etc. We’ll discuss problems getting access to information, job-finding and job-preparation techniques, accessible phones, and more. Lisa Hall, President

7:00 - 8:00 pm—NOPBC ANNIVERSARY PROGRAM

Wedgwood Room, Tower Lobby

NOPBC Celebrates 25 Years! Program with awards, inspirational addresses, and highlights of NOPBC accomplishments. (No fees, attendance at dinner not required.)

7:30 - 9:00 pm—NFB IN JUDAISM MEETING

Fleur-de-Lis A Room, Atrium Mezzanine

David Stayer, Chairperson
8:00 - 9:30 pm—NOPBC TEEN TALKS

Inverness Room, Atrium Mezzanine—Boys (14 and up); Moderator, Dan

Wenzel

Edelweiss Room, Atrium Mezzanine—Girls (14 and up); Moderator,

Christine Boone

8:00 - 10:00 pm—NOPBC FAMILY HOSPITALITY NIGHT

Wedgwood Room, Tower Lobby

Everyone welcome. Relax and chat in an informal atmosphere with other parents, teachers, and blind adults.
[image: image14.jpg]

 SUNDAY, JUNE 29, Continued

8:00 - 10:00 pm—ROOKIE ROUNDUP RECEPTION—GAINING INSIGHT FOR FIRST-TIMERS

Grand Ballrooms A and B, Atrium Lobby

If this is your first NFB convention, don’t miss this event! President Maurer and former rookies will be on hand to welcome you and answer questions about the week’s activities. Coordinator: Pam Allen, Director of the Louisiana Center for the Blind and President of the NFB of Louisiana

8:00 pm - midnight—KARAOKE NIGHT♫♫

Peacock Terrace, West Wing

Admission: $5.00. Sing solo, form a group, or just cheer on fellow Federationists; meet current BLIND, Inc. students and alumni who will share their experiences from training; cash bar and many door prizes. This is a very popular event, so don’t be late! Song lists are available in Braille.

Hosted by BLIND, Incorporated (Blindness: Learning In New Dimensions)
8:00 pm - midnight—TEXAS AFFILIATE WELCOME PARTY
Stemmons Ballroom, Atrium Lobby

The NFB of Texas invites everyone to put on his or her hat and boots and join us to kick off the 2008 convention! If you don’t have a hat or boots, come anyway. You don’t want to miss the fun and entertainment of The Brian Byrne and Borrowed Time Band playing traditional Americana and bluegrass music.

9:00 - 10:00 pm—NFB AMBASSADORS COMMITTEE (formerly Affiliate Action Committee)
Rosetta Room, Atrium Mezzanine

Angela Wolf, Chairperson

[image: image15.jpg]

 MONDAY, JUNE 30, 2008

9:00 am - 5:00 pm—REGISTRATION ($20); BANQUET TICKET SALES ($40); Chantilly Foyer Area, Tower Lobby
9:00 am - 5:00 pm—NFB INDEPENDENCE MARKET AND LITERATURE—Grand Ballrooms C, D, and E, Atrium Lobby

9:30 am ‑ 5:30 pm—EXHIBITS—Khmer Pavilion, Atrium, Third Level

1:00 - 4:30 pm—NOPBC Teen Hospitality

Contact Brigid Doherty for room location

1:00 - 5:00 pm—EXPLORING THE LATEST INNOVATIONS IN MOBILE AND HANDS-FREE SPEECH RECOGNITION TECHNOLOGIES

Travertine Room, Atrium Mezzanine

1:00-2:00 pm: Debuting Mobile Geo, a revolutionary GPS solution

 for accessible cell phones!

2:00-3:00 pm: Reading On the Go! Using a cell phone to read books

 and access large amounts of text.

3:00-4:00 pm: Exploring hands-free access to a PC using innovative

 speech recognition solutions!

4:00-5:00 pm: Repeat of debuting Mobile Geo session.

Larry Lewis, President, Flying Blind, Inc.

1:00 - 5:00 pm—NATIONAL CERTIFICATION IN LITERARY BRAILLE (NCLB) OFFICIAL EXAMINATION—SECTIONS ONE AND TWO

Governors Lecture Hall, Tower Lobby

Participants must have registered before June 23. Exam Sections Three and Four are on Tuesday, July 1 (same time and room). Sponsored by the National Blindness Professional Certification Board

1:30 pm—RESOLUTIONS COMMITTEE

Grand Ballrooms A and B, Atrium Lobby

Sharon Maneki, Chairperson

[image: image16.jpg]

 MONDAY, JUNE 30, Continued

1:30 - 2:45 pm—knfbReader MOBILE DEMONSTRATION & TRAINING

Lalique Room, Atrium Mezzanine

Use your cell phone to read print—it’s really that simple! Come and learn how this fabulous, life-changing technology can work for you. Go totally mobile and join the reading revolution today!

2:00 - 3:00 pm—BLIND MUSICIANS GROUP BUSINESS MEETING

Fleur-de-Lis B Room, Atrium Mezzanine

Linda Mentink, Chairperson

2:00 - 3:30 pm—SPORTS EXTRAVAGANZA: SWIMMING

Veranda Club Swimming Pool, Anatole Park

 Two sessions: 2:00-2:30 pm and 3:00-3:30 pm

The Irish Masters/Paralympic Sports Team will be hosting a swimming clinic. Sponsored by the NFB Sports and Recreation Division; Lisamaria Martinez, President

2:00 - 4:30 pm—DEMYSTIFYING CHEMISTRY: NOPBC WORKSHOP FOR KIDS AND PARENTS (Space is limited and NOPBC preregistration is advised for this workshop.)

Miro Room, Tower Mezzanine

Instructors Dr. Andrew Greenberg (University of Wisconsin-Madison) and blind chemist Cary Supalo (Pennsylvania State University) demonstrate that chemistry can be accessible to blind kids too. Hands-on chemistry activities will highlight such topics as acids and bases, solution concentration, and nanotechnology. Participants will be broken up into groups according to elementary, middle school, and high school levels, as well as a section for parents.

2:30 - 4:30 pm—TRAVEL AND TOURISM DIVISION BUSINESS MEETING

Fleur-de-Lis A Room, Atrium Mezzanine

Doug Johnson, President
[image: image17.jpg]

 MONDAY, JUNE 30, Continued

3:00 - 4:45 pm—knfbReader MOBILE DEMONSTRATION & TRAINING

Lalique Room, Atrium Mezzanine

Use your cell phone to read print—it’s really that simple! Come and learn how this fabulous, life-changing technology can work for you. Go totally mobile and join the reading revolution today!

4:00 - 7:00 pm—THIRD ANNUAL SPANISH SEMINAR

Steuben Room, Atrium Mezzanine

Join us for a seminar conducted entirely in Spanish. Learn about the Federation, hear from some of our leaders, and network with other Hispanic members. Facilitators: Jessica Bachicha and A.Z. Martinez

4:30 - 6:00 pm—ELEVENTH ANNUAL MOCK TRIAL—NATIONAL ASSOCIATION OF BLIND LAWYERS

Stemmons Ballroom, Atrium Lobby

Admission: $5.00. Federation lawyers strut their legal stuff arguing and reenacting an old Federation discrimination case with everyone in the audience serving as the jury. Thought provoking and great entertainment! Scott LaBarre, President

5:00 - 7:00 pm—GUIDING EYES FOR THE BLIND WINE AND CHEESE RECEPTION

Peacock Terrace, West Wing

All guide dog users, plus one guest, are welcome to come.

6:00 - 7:30 pm—NEWSLETTER PUBLICATIONS COMMITTEE (formerly Correspondence Committee)

Fleur-de-Lis B Room, Atrium Mezzanine

Presentations on starting a state newsletter and what should be included, formatting a good publication, publishing in accessible formats, and more. Affiliates not publishing a newsletter and all current newsletter editors are encouraged to attend. Norma Crosby, Chairperson

6:00 - 10:00 pm—NATIONAL ASSOCIATION OF BLIND STUDENTS

Wedgwood Room, Tower Lobby

 6:00 pm–Registration ($5.00 fee); 7:00 pm–Meeting begins

Tai Tomasi Blas, President

[image: image18.jpg]

 MONDAY, JUNE 30, Continued

6:00 - 10:00 pm—NATIONAL FEDERATION OF THE BLIND SENIOR DIVISION ANNUAL MEETING AND (SOMEWHAT) SILENT AUCTION

Sapphire Room, Tower Lobby

 6:00 pm–Registration; 7:00 pm–Meeting begins

We will focus on finding ways to spread our message of hope to seniors who have recently become blind. And, of course, we’re having our not-so-silent auction—it’s quite an experience.

Judy Sanders, President

6:30 - 8:30 pm—“SAYS YOU” CHALLENGE (Admission: $5.00)

Rosetta Room, Atrium Mezzanine

 6:30 pm—tickets go on sale; 7:00 pm—program begins

The NFB’s Human Services Division is hosting a game show based on National Public Radio’s program “Says You.” Our NFB panelists will be challenged with word bluffs, puzzles, and trivia questions, providing you with smart, unique facts—and much laughter.

7:00 - 8:00 pm—LEADING LEGISLATION IN OUR AFFILIATES SEMINAR

Senators Lecture Hall, Tower Lobby

Find out how to cut through some of that red tape and learn effective ways of passing legislation on state and national levels. Conducted by Jesse Hartle, NFB Strategic Initiatives Staff

7:00 - 8:30 pm—PUBLIC EMPLOYEES DIVISION

Peridot Room, Atrium Mezzanine

Ivan Weich, President

7:00 - 9:00 pm—CLASSICS, ANTIQUES, AND RODS (CARS) DIVISION

Wyeth Room, Atrium Mezzanine

Are you curious about special interest vehicles such as classics, antiques, rods, trucks, motorcycles or model cars? Come to the CARS Division meeting to hear guest speakers from automobile clubs and groups.

Joseph B. Naulty, President

[image: image19.jpg]

 MONDAY, JUNE 30, Continued

7:00 - 9:00 pm—NOPBC DAD’S NIGHT OUT
Madrid Room, Tower Mezzanine

This is an opportunity for fathers, blind or sighted, to talk about their kids in an informal, social atmosphere. Moderator, Brad Weatherd.

7:30 - 9:30 pm—MEMBERSHIP COMMITTEE

Travertine Room, Atrium Mezzanine

We are growing! Come share your strategy for increasing our membership and spreading the truth about blindness. The more we educate, the more we grow. Ron Gardner, Chairperson

7:30 - 10:00 pm—BLIND PARENTS GROUP

Edelweiss Room, Atrium Mezzanine

Deborah Kent Stein, Chairperson
7:30 - 10:00 pm—WEBMASTERS WORKSHOP

Lalique Room, Atrium Mezzanine

A meeting for all NFB affiliate and division Webmasters to discuss the importance of an informative, accessible, visually attractive Web site; how to develop the skills to be a Webmaster; and how to share the work of updating various information on a site by area of responsibility.

Gary Wunder, Chairperson

8:00 - 9:00 pm—WHITE CANE AND AFFILIATE FINANCE COMMITTEE

Fleur-de-Lis A Room, Atrium Mezzanine

Alpidio Rolón, Chairperson

8:00 - 10:00 pm—COMMITTEE ON LIBRARY SERVICES
Inverness Room, Atrium Mezzanine

David Hyde, Chairperson

9:00 - 10:00 pm—SPANISH TRANSLATION COMMITTEE

Fleur-de-Lis B Room, Atrium Mezzanine

Norman Gardner, Chairperson

[image: image20.jpg]

 TUESDAY, JULY 1, 2008

7:00 - 8:30 am—SEEING EYE GRADUATE BREAKFAST

Peacock Terrace, West Wing

R.S.V.P. Required—Contact David Loux at the hotel

7:30 - 8:30 am—SHARES UNLIMITED IN THE NFB (SUN) COMMITTEE

Inverness Room, Atrium Mezzanine

Sandy Halverson, Chairperson

8:30 am - 5:00 pm—REGISTRATION ($20); BANQUET TICKET SALES ($40); Chantilly Foyer Area, Tower Lobby
8:30 am - 5:00 pm—NFB INDEPENDENCE MARKET AND LITERATURE—Grand Ballrooms C, D, and E, Atrium Lobby

9:00 am ‑ 5:30 pm—EXHIBITS—Khmer Pavilion, Atrium, Third Level

9:00 ‑ 11:30 am—NFB BOARD OF DIRECTORS MEETING (OPEN TO ALL)

Chantilly Ballroom, Tower Lobby

11:30 am - 12:30 pm—MEET AND GREET—YOUTH TRACK 2008
Ming Room, Tower Mezzanine

Calling all teens to come and learn about the various divisions of the NFB. Coordinator, Mary Jo Thorpe. Co-sponsored by the NOPBC and the NFB Jernigan Institute).

12:00 noon - 2:00 pm—ROOKIE ROUNDUP GATHERING

Affiliate Action Suite 2372

Attention rookies! Participate in a fun gathering for first-time conventioneers. This is a great opportunity to meet new people and have your convention questions answered by experienced Federationists.

12:30 - 4:00 pm—SPORTS AND RECREATION DIVISION
Fleur-de-Lis A Room, Atrium Mezzanine

 12:30 pm–Registration; 1:00 pm–Meeting begins

Lisamaria Martinez, President

[image: image21.jpg]

 TUESDAY, JULY 1, Continued

12:30 - 5:00 pm—“AMBASSADORS OF CONFIDENCE IN COMMUNITIES OF FAITH”—NATIONAL ASSOCIATION OF THE BLIND IN COMMUNITIES OF FAITH ANNUAL MEETING

Steuben Room, Atrium Mezzanine

 12:30 pm–Registration; 1:00 pm–Meeting begins

Panel discussions regarding the education of the sighted in various facets of faith based activities. Also learn about updates regarding the production of Christian literature. Tom Anderson, President

12:30 - 5:00 pm—NFB IN COMPUTER SCIENCE

Wyeth Room, Atrium Mezzanine

 12:30 pm–Registration; 1:00 pm–Meeting begins

Discuss recent releases, concerns of blind information technology professionals, and other topics. Elections being held.

Curtis Chong, President

12:30 - 5:00 pm—NATIONAL ASSOCIATION OF BLIND LAWYERS ANNUAL MEETING

L’Entrecote Room, Atrium Lobby

 12:30 pm - Registration; 1:00 pm - Meeting begins

Examine laws affecting blind people and others with disabilities; address the ongoing struggle to gain equal access to Websites, employment, legal texts and exams; discuss effective technology for blind lawyers; and more. A reception follows for NABL members and seminar participants. Scott LaBarre, President

12:30 ‑ 5:00 pm—REVOLUTIONIZING RANDOLPH-SHEPPARD; CREATING NEW, ROBUST, AND DIVERSE SMALL BUSINESS OPPORTUNITIES FOR THE BLIND OF AMERICA—NATIONAL ASSOCIATION OF BLIND MERCHANTS ANNUAL MEETING

Senators Lecture Hall, Tower Lobby

 12:30 pm – Registration; 1:30 pm – Meeting begins

Those involved in the Randolph-Sheppard program or who operate a similar business are invited to discuss protection of the priority and the creation of new robust business opportunities/outreach to young people.

Kevan Worley, President
[image: image22.jpg]

 TUESDAY, JULY 1, Continued

12:45 - 4:15 pm—NOPBC TEEN HOSPITALITY

Contact Brigid Doherty for room location

1:00 ‑ 2:45 pm—“GROW YOUR AFFILIATE THROUGH EFFECTIVE MESSAGING” SEMINAR—PUBLIC RELATIONS COMMITTEE

Obelisk B Room, Atrium Mezzanine

“How to” topics include: locating press contacts in your state or community,

drafting a press release, developing relationships with reporters and editors, and learning to work effectively with the media.

Barbara Pierce, Chairperson; Seminar conducted by Chris Danielsen and Jessica Freeh, NFB Public Relations Staff

1:00 - 3:00 pm—BLIND PROFESSIONAL JOURNALISTS GROUP

Plum Blossom Room, Atrium Lobby

Please join us if you are interested in working in print or broadcast journalism. Elizabeth Campbell, Chairperson

1:00 ‑ 3:00 pm—CULTURAL EXCHANGE AND INTERNATIONAL PROGRAM COMMITTEE

Edelweiss Room, Atrium Mezzanine

Diane McGeorge, Chairperson

1:00 - 3:30 pm—NOPBC ANNUAL MEETING AND PROGRAM
Metropolitan Ballroom, Tower Mezzanine

Keynote address by 2008 NFB Distinguished Educator of Blind Children Award Winner and a program with continued highlights from the 25th Anniversary celebration. A brief business meeting with elections of officers and board members to follow.

1:00 - 4:00 pm—PERFORMING ARTS DIVISION

Peridot Room, Atrium Mezzanine

Representatives from Out of the Blue Records speak about starting a record company and the challenges that go into running one; an artist from our 2007 Sound in Sight album tells her unique story; discussions about the new scholarship program being built; elections; and more.

Dennis Holston, President

[image: image23.jpg]

 TUESDAY, JULY 1, Continued

1:00 - 4:30 pm—NATIONAL ORGANIZATION OF BLIND EDUCATORS

Chambers Lecture Hall, Atrium Lobby

 1:00 pm–Registration; 1:30 pm–Meeting begins

Education is a profession rich in possibility. Hear successful blind teachers discuss techniques they use in their classrooms; we’ll meet in small groups specific to grade level and content areas of interest to create a network of mentors extending beyond our meeting. Sheila Koenig, President

1:00 - 5:00 pm—DIABETES ACTION NETWORK FOR THE BLIND SEMINAR AND BUSINESS MEETING

Emerald Room, Tower Lobby

Keynote speaker is Ann S. Williams, PhD, RN, CDE, a diabetes educator with much experience with diabetic issues. Also we’ll have a panel discussion on adaptive equipment. Ed Bryant, President

1:00 - 5:00 pm—NATIONAL CERTIFICATION IN LITERARY BRAILLE (NCLB) OFFICIAL EXAMINATION—SECTIONS THREE AND FOUR

Governors Lecture Hall, Tower Lobby

Participants must have registered before June 23. Sponsored by the National Blindness Professional Certification Board.
1:00 - 5:00 pm—NATIONAL ASSOCIATION OF BLIND REHABILITATION PROFESSIONALS SEMINAR AND BUSINESS MEETING

Rosetta Room, Atrium Mezzanine

 1:00 pm–Registration; 2:00 pm–Meeting begins

Network, share mutual interests, find placement strategies, examine concerns about the rehab profession, and more. Carlos Serván, President

1:00 - 6:00 pm—HUMAN SERVICES DIVISION SEMINAR AND BUSINESS MEETING

Lalique Room, Atrium Mezzanine

 1:00 pm–Registration; 2:00 pm–Meeting begins; 5:00 pm–Networking

We welcome those interested in this field (i.e., blind psychologists, social workers, counselors, music or dance therapists) to network, ask questions, and discuss techniques used in order to get the job done. Melissa Riccobono, President

[image: image24.jpg]

 TUESDAY, JULY 1, Continued

1:30 - 2:45 pm—knfbReader MOBILE DEMONSTRATION & TRAINING

Manchester Room, Tower Mezzanine

Use your cell phone to read print—it’s really that simple! Come and learn how this fabulous, life-changing technology can work for you. Go totally mobile and join the reading revolution today!

1:30 - 4:30 pm—WRITERS DIVISION ANNUAL MEETING & ELECTIONS

Inverness Room, Atrium Mezzanine

We are developing our division, reporting on the accomplishments of our members, and providing information and support for any blind person who wishes to write. Robert Leslie Newman, President

3:00 - 4:45 pm—knfbReader MOBILE DEMONSTRATION & TRAINING

Manchester Room, Tower Mezzanine

Use your cell phone to read print—it’s really that simple! Come and learn how this fabulous, life-changing technology can work for you. Go totally mobile and join the reading revolution today!

3:00 - 5:00 pm—NATIONAL ASSOCIATION OF BLIND VETERANS

Fleur-de-Lis B Room, Atrium Mezzanine

If you have served in the armed forces, come be a part of changing opportunities for blind veterans everywhere. We will discuss the needs of blind veterans, the availability of services, and what informed choice should mean. Dwight Sayer, President

3:00 - 5:00 pm—PIANO TECHNOLOGY SEMINAR—NATIONAL ASSOCIATION OF BLIND PIANO TECHNICIANS

Sapphire Room, Tower Lobby

This seminar gives you the opportunity to have hands-on experience with the craft of piano technology.

Don Mitchell, President
4:00 - 5:30 pm—NOPBC PARENT POWER WORKSHOP

Metropolitan Ballroom, Tower Mezzanine

Moderator: Barbara Mathews. An NOPBC workshop about expanding and strengthening state and local parent groups, fundraising, developing programs, and recruiting members.

[image: image25.jpg]

 TUESDAY, JULY 1, Continued

5:00 - 6:30 pm—NATIONAL ASSOCIATION OF BLIND LAWYERS RECEPTION

L’Entrecote Room, Atrium Lobby

For NABL members and seminar participants to promote networking and fellowship within our membership. Hors d'oeuvres and cash bar available.

Scott LaBarre, President

5:00 - 7:00 pm—DDI RECEPTION FOR DIABETES ACTION NETWORK

Wedgwood Room, Tower Lobby

Join us after the DAN business meeting for food and laughs, featuring diabetic comedian Jim Turner and his hilarious one-man comedy show, “Diabetes: My Struggles with Jim Turner.” Sponsored by DDI, makers of the Prodigy Voice Blood Glucose Meter; winner of the NFB’s A+ Award.

5:30 - 7:00 pm—BRAILLE BOOK FLEA MARKET AND BRAILLE READERS ARE LEADERS ANNUAL REUNION

Monet Ballroom, Tower Mezzanine

Cosponsored by NOPBC and NAPUB and supported by the local UPS volunteers. Donations from the Braille Book Flea Market help support the

Braille Readers are Leaders contest and literacy program. Coordinator: Peggy Chong.
5:30 - 7:30 pm—AGRICULTURE AND EQUESTRIAN DIVISION

Milan Room, Tower Mezzanine

Fred Chambers, President

5:30 - 7:30 pm—KURZWEIL 1000 USERS’ MEETING

Travertine Room, Atrium Mezzanine

Join the Kurzweil 1000 Users’ Contingent! Meet with Steve Baum, Vice President of Engineering, and share some Kurzweil 1000 experiences.

6:00 - 8:00 pm—RECRUITING WORKSHOP

Senators Lecture Hall, Tower Lobby

A hands-on, how-to-recruit-people-to-the-Federation workshop. Learn about effective strategies for introducing and inviting blind and interested sighted people to join our dynamic organization. Hosted by the Affiliate Action Team.

[image: image26.jpg]

 TUESDAY, JULY 1, Continued

6:00 - 8:00 pm—TAKING AIM AT WEB ACCESSIBILITY, AN INFORMATIONAL RECEPTION

Peacock Terrace, West Wing

The American Foundation for the Blind invites you to explore cutting edge Web applications; enjoy light refreshments with Federation friends; try a

highly accessible Web mail interface and an accessible online calendar—the first of its kind; and discuss other exciting Web applications such as pedestrian directions. Presented with support from AOL.

6:00 - 9:00 pm—SPORTS EXTRAVAGANZA: INDOOR ROWING

DeSoto Rooms A and B, West Wing

Learn the basics of rowing and compete in a competition. Prizes awarded for age groups and gender. Rowing is great exercise; everyone can do it! Instructors and rowing machines provided by the Fort Worth and Austin Rowing Clubs. Sponsored by the NFB Sports and Recreation Division; Lisamaria Martinez, President

6:00 - 10:00 pm—DEAF‑BLIND DIVISION

Obelisk A Room, Atrium Mezzanine

 6:00 pm–Registration; 7:00 pm–Meeting begins

Our meeting covers the newest technology to assist deaf-blind people, elections, and getting committee reports. Robert Eschbach, President

6:30 - 8:00 pm—NFB-NEWSLINE® Q & A AND REFRESHER COURSE

Manchester Room, Tower Mezzanine

Join us for some fun while we get acquainted or re-acquainted with NFB-NEWSLINE. Learn everything you always wanted to know about NFB-NEWSLINE but were afraid to ask! Conducted by NFB-NEWSLINE staff.

6:30 - 9:30 pm—ASSISTIVE TECHNOLOGY TRAINERS DIVISION
Plum Blossom Room, Atrium Lobby

 6:30 pm–Registration; 7:00 pm–Meeting begins

Michael Barber, President

6:30 - 9:30 pm—SCIENCE AND ENGINEERING DIVISION

Governors Lecture Hall, Tower Lobby

 6:30 pm–Registration; 7:00 pm–Meeting begins

John Miller, President
[image: image27.jpg]

 TUESDAY, JULY 1, Continued

7:00 - 8:30 pm—“DEJA BLUE,” an original play by Jerry Whittle

(Admission: $5.00; Second Performance at 9:00 pm)

Stemmons Ballroom, Atrium Lobby

A musical play about a young man who suddenly loses his vision because of diabetes; featuring a live New Orleans-style band. Performed by the Louisiana Center for the Blind Players. All proceeds support the summer training program for blind children at the Louisiana Center for the Blind.

7:00 - 8:30 pm—LIVING HISTORY GROUP

Peridot Room, Atrium Mezzanine

This new NFB group is for Federationists interested in recording, preserving, and appreciating our living history. The goal is to compile an historical record in our own words and voices of the NFB’s struggles and victories for blind people everywhere to obtain first-class citizenship in society. Michael Freholm, Chairperson
7:00 - 9:00 pm—BOOKS ON TIME: MOBILIZING THE TROOPS FOR ACTION
Fleur-de-Lis B Room, Atrium Mezzanine

Our blind kids are still beginning their first day of school without Braille books. Let’s mobilize a force of advocates to overcome this injustice. At least one person from each affiliate should attend this seminar to learn how the law is supposed to work, how to assist families in navigating the complaint process, and more. Mark Riccobono, Executive Director, NFB Jernigan Institute

7:00 - 9:00 pm—COMMITTEE TO EMPOWER UNDERSERVED POPULATIONS (formerly Multiculturalism Committee)

Steuben Room, Atrium Mezzanine

Ron Brown, Chairperson

7:00 - 9:00 pm—CRAFTERS ORGANIZATIONAL MEETING

Edelweiss Room, Atrium Mezzanine

We organize our crafting supplies—we can organize a new group, committee, or division as well! Come and help us plan. We also are having some crafters’ skill and give-it-a-try demonstrations.

Joyce Kane, Coordinator

[image: image28.jpg]

 TUESDAY, JULY 1, Continued

7:00 - 9:00 pm—NATIONAL ASSOCIATION TO PROMOTE THE USE OF BRAILLE (NAPUB) ANNUAL MEETING

Madrid Room, Tower Mezzanine

Several winners of the NOPBC’s Braille Readers are Leaders contest speak to us about their efforts and accomplishments. We are also auctioning items to help raise funds for next year’s contest. January 4, 2009, will mark the 200th birthday of Louis Braille; join us and help begin the celebration! Nadine Jacobson, President

7:00 - 10:00 pm—NATIONAL ASSOCIATION OF GUIDE DOG USERS (NAGDU) SEMINAR

Emerald Room, Tower Lobby

Managing stress has a profound impact on mental and physical health, and the same is true for our canine friends. Come and learn the art of massage for your dogs. We’ll also hear from guide dog training centers and the practical aspects of caring for a dog. Marion Gwizdala, Vice President

7:30 - 9:00 pm—CHARITABLE ESTATE PLANNING AND GIFT STRATEGIES WORKSHOP

Lalique Room, Atrium Mezzanine

Learn about planned giving through income-generating gifts and receive information about the Jacobus tenBroek Legacy Society.

Coordinator: John Halverson, Chairperson, Planned Giving Committee

7:30 - 10:00 pm—COMMITTEE FOR THE PROMOTION, EVALUATION, AND ADVANCEMENT OF TECHNOLOGY

Wyeth Room, Atrium Mezzanine

Hear from convention exhibitors about their products and where they are located in the exhibit hall. A brief business meeting will follow these presentations.

Gary Wunder, Chairperson

[image: image29.jpg]

 TUESDAY, JULY 1, Continued

8:00 - 9:30 pm—NFB-NEWSLINE®—YOU CAN TAKE IT WITH YOU!

Manchester Room, Tower Mezzanine

Want to know more about how to make NFB-NEWSLINE portable? Join

us to learn how to take your newspapers with you on HumanWare’s Victor

Reader Stream, LevelStar’s Icon, APH’s BraillePlus, and others. Conducted by NFB-NEWSLINE staff.

9:00 - 10:30 pm—“DEJA BLUE,” an original play by Jerry Whittle

(Second Performance) Admission: $5.00

Stemmons Ballroom, Atrium Lobby

A musical play about a young man who suddenly loses his vision because of diabetes; featuring a live New Orleans-style band. Performed by the Louisiana Center for the Blind Players. All proceeds support the summer training programs for blind children at the Louisiana Center for the Blind.

[image: image30.jpg]

 WEDNESDAY, JULY 2, 2008

6:15 am—THE 2008 MARCH FOR INDEPENDENCE!

Exit the hotel through the Atrium doors and begin assembling in parking area one for a 7:00 am start.

NOTE: Because of the March for Independence, there will be no registration, devotions, Independence Market and Literature, or Exhibit Hall activities on Wednesday morning.

◄►◄►◄►◄►◄►◄►◄►◄►◄►◄►◄►◄►◄►◄►◄►◄►◄►

OPENING GENERAL SESSION

9:30 am
INVOCATION

9:35 am
WELCOMING CEREMONIES

9:55 am
CONVENTION ARRANGEMENTS

10:25 am
ROLL CALL OF STATES AND APPOINTMENT OF

NOMINATING COMMITTEE

12:00 pm
ADJOURN

◄►◄►◄►◄►◄►◄►◄►◄►◄►◄►◄►◄►◄►◄►◄►◄►◄►
12:00 noon ‑ 1:45 pm—EXHIBITS—Khmer Pavilion, Atrium, Third Level

NFB INDEPENDENCE MARKET AND LITERATURE—Grand Ballrooms C, D, and E, Atrium Lobby

12:00 noon ‑ 12:30 pm and 1:30 - 2:00 pm—REGISTRATION ($20); BANQUET TICKET SALES ($40)—Chantilly Foyer Area, Tower Lobby

12:00 noon - 1:30 pm—NFB CHAPTER PRESIDENTS MEETING

AFFILIATE ACTION SUITE 2372

This informal gathering is for NFB chapter presidents only to talk about issues of particular interest to Federationists at the grassroots level. This brief but important meeting should not be missed by any of our chapter presidents attending this convention.

[image: image31.jpg]

 WEDNESDAY, JULY 2, Continued
12:15 - 1:45 pm—LOUISIANA CENTER FOR THE BLIND ALUMNI LUNCHEON

Peacock Terrace, West Wing

Contact: Pam Allen, Director, Louisiana Center for the Blind

12:15 - 1:45 pm—NOPBC Teen Hospitality

Contact Brigid Doherty for room location

◄►◄►◄►◄►◄►◄►◄►◄►◄►◄►◄►◄►◄►◄►◄►◄►◄►

GENERAL SESSION

2:00 pm
CALL TO ORDER

2:05 pm
PRESIDENTIAL REPORT, Marc Maurer

3:00 pm
INDEPENDENT AND ON THE MOVE: THE BLIND HAVE A FRIEND IN CONGRESS

The Honorable Pete Sessions; Member of Congress; 32nd Congressional District; Texas
3:15 pm
THE QUIET CAR REVOLUTION

Deborah Kent Stein; Chairperson; Committee on

Automobiles and Pedestrian Safety; National Federation

of the Blind; Chicago, Illinois
3:25 pm
A SAFER ENVIRONMENT, SAFER TRAVEL FOR THE BLIND: A CHAMPION IN CONGRESS

The Honorable Edolphus Towns; Member of Congress;

10th Congressional District; New York, New York

3:40 pm
BUILDING CARS FOR THE FUTURE: A PARTNERSHIP

THAT INCLUDES THE BLIND

Robert S. Strassburger; Vice President, Vehicle Safety &

Harmonization; Alliance of Automobile Manufacturers;

Washington, D.C.

[image: image32.jpg]

 WEDNESDAY, JULY 2, Continued
3:55 pm
DEVISING SOLUTIONS THAT WORK FOR

PEDESTRIAN SAFETY

Daniel J. Selke; Chairperson, Society of Automotive

Engineers Safety and Human Factors Committee;

Montvale, New Jersey
4:10 pm
THE tenBROEK LAW SYMPOSIUM: THE IMPACT OF

JACOBUS tenBROEK ON THE LEGAL SYSTEM OF

THE UNITED STATES AND THE WORLD

Lou Ann Blake; Chairperson; Jacobus tenBroek Law

Symposium Committee, National Federation of the Blind;

Baltimore, Maryland

Robert Dinerstein; Professor of Law; Washington College
of Law; Washington, D.C.

Dutch tenBroek; son of Dr. Jacobus tenBroek; Kansas City, Kansas

5:15 pm
ADJOURN

◄►◄►◄►◄►◄►◄►◄►◄►◄►◄►◄►◄►◄►◄►◄►◄►◄►
5:30 - 6:30 pm—NOMINATING COMMITTEE

Lalique Room, Atrium Mezzanine

Sharon Maneki, Chairperson

6:00 - 8:00 pm—LEADER OF THE PACK

Peacock Terrace, West Wing

Leader Dogs for the Blind would like to meet you. We are hosting a hospitality night and invite you and any Leader Dog graduates to join us for food and activities. Our dedicated team is here to welcome you and answer any questions about our services and newly innovative programs.

[image: image33.jpg]

 WEDNESDAY, JULY 2, Continued
6:00 - 11:30 pm—TEXAS-STYLE BARBEQUE AND LIVE MUSIC IN THE PARK

Anatole Park (immediately outside the west door of the hotel)

Come and get it! Celebrate and unwind at the end of the day in beautiful Anatole Park with a Texas-style barbeque of beef brisket, grilled marinated breast of chicken, potato salad, coleslaw, beans, corn on the cob, warm cornbread and biscuits with honey butter, pecan pie, and warm peach cobbler—and there’s live western swing and country music provided once again by The Cornell Hurd Band. Hosted by the NFB of Texas. Tickets are $40 per person.

6:30 - 8:00 pm—ALL ABOUT YOUR CHILD’S IEP

Inverness Room, Atrium Mezzanine

Instructors Annee Hartzel and Denise Colton will review the IEP process and provide tips on being an effective advocate in this NOPBC-sponsored workshop.

6:30 - 8:00 pm—DROP-IN PLAY AND LEARN WITH HEATHER FIELD

Morocco Room, Tower Mezzanine

Parents of infants and toddlers (ages 0-5) are invited to bring their kids to this hands-on interactive Q&A session sponsored by NOPBC.

6:30 - 8:00 pm—LETTING YOUR CHILD’S WILD SIDE OUT

Madrid Room, Tower Mezzanine

Instructors Dr. Eric Vasiliauskas and Grace Tiscareno-Sato show how blind children can have fun surfing, skiing, snowboarding, rollerblading, and much more. Supervised children of all ages are encouraged to attend, but be prepared for the consequences of encouraged curiosity! Sponsored by NOPBC.

7:00 - 9:00 pm—CARS DIVISION BUSINESS MEETING

Steuben Room, Atrium Mezzanine

Joseph B. Naulty, President

[image: image34.jpg]

 WEDNESDAY, JULY 2, Continued
7:00 - 10:00 pm—ANNUAL “SPECIAL EVENING FOR SPONSOR-LEVEL EXHIBITORS”

Khmer Pavilion, Atrium, Third Level

The exhibit hall will reopen for a very special evening dedicated solely to sponsor-level exhibitors listed here. Come and bring a guest to say “thank you” to our sponsors and to enjoy their interesting offers and demonstrations. Our National Convention sponsors are: En-Vision America; Freedom Scientific; HumanWare; Oracle; Independent Living Aids (ILA); UPS; Deque Systems, Inc.; Intel®; IBM; J&B Medical Supply; Prodigy Meter; Guide Dogs for the Blind; GW Micro; Sendero Group LLC; Shoplowvision.com; and Wizzpeg.

7:00 - 10:00 pm—ANNUAL SHOWCASE OF TALENT—Admission $5.00

Stemmons Ballroom, Atrium Lobby

Three-minute “spots” are allotted for acts of singing, instrumental, poetry, or even comedy. Preregistration required by 12:00 noon today (contact Adrienne Snow’s guest room or go to the Performing Arts Division table in the exhibit hall). Proceeds will benefit the new scholarship program dedicated to and in memory of Mary Ann Parks. Sponsored by the Performing Arts Division; Dennis Holston, President

7:00 - 10:00 pm—TEEN DANCE—YOUTH TRACK 2008
Miro Room, Tower Mezzanine

Come to a dance just for teens 14-18; music will include Top 40, Hip Hop, R&B, and even country! There will also be games and time to chat. Coordinator, Mary Jo Thorpe. Co-sponsored by NOPBC and the NFB Jernigan Institute.

7:30 - 9:00 pm—PLANNED GIVING COMMITTEE

Peridot Room, Atrium Mezzanine

John Halverson, Chairperson
7:30 - 9:30 pm—HOW DO YOU USE PAPER MONEY?

Senators Lecture Hall, Tower Lobby

The Bureau of Engraving and Printing would like to know more about how you use paper currency. Come talk to us! All are welcome. Jeff Witt, Coordinator.

[image: image35.jpg]

 WEDNESDAY, JULY 2, Continued
8:00 - 10:00 pm—COMMITTEE ON AUTOMOBILE AND PEDESTRIAN SAFETY (CAPS); Deborah Kent Stein, Chairperson

Rosetta Room, Atrium Mezzanine

8:30 - 10:00 pm—ALL ABOUT YOUR CHILD’S IEP

Inverness Room, Atrium Mezzanine

Instructors Annee Hartzel and Denise Colton will review the IEP process and provide tips on being an effective advocate in this NOPBC-sponsored workshop.

8:30 - 10:00 pm—GOOD EDUCATIONAL PROGRAMS ARE BUILT ON GOOD EVALUATIONS

Madrid Room, Tower Mezzanine

Learn to identify the elements of good assessments for blind children. This workshop will identify sources of assessments, how to develop and evaluate teacher-made assessments, and how to get independent evaluations. Instructors include Dr. Ruby Ryles, Carol Castellano, and others in this NOPBC-sponsored workshop.

8:30 - 10:15 pm—HOBBIES, CRAFTS, AND GAMES

Morocco Room, Tower Mezzanine

This NOPBC-sponsored activity is for children whose parents are attending NFB workshops in the hotel. It is not a childcare service. All materials provided. NOPBC registration required. No teenagers, please. Coordinator, Heather Field.

[image: image36.jpg]

 THURSDAY, JULY 3, 2008

7:30 - 8:15 am—DEVOTIONS

Sapphire Room, Tower Lobby

8:00 ‑ 8:30 am—REGISTRATION ($20); FINAL BANQUET TICKET SALES ($40); Chantilly Foyer Area, Tower Lobby
◄►◄►◄►◄►◄►◄►◄►◄►◄►◄►◄►◄►◄►◄►◄►◄►◄►

GENERAL SESSION
8:30 am
INVOCATION

8:35 am
ELECTIONS

9:15 am
ACCESS PLUS AWARD

Eileen Rivera Ley; Director of Diabetes Initiatives, Diabetes Action Network; National Federation of the Blind; Baltimore, Maryland

Dr. Stephen B. Shaya; Medical Director; J&B Medical;

Wixom, Michigan

Richard Admani; Chief Financial Officer; Diagnostic

Devices, Inc.; Charlotte, North Carolina

Dave Raistrick; Vice President; En-Vision America, Inc.;

Normal, Illinois

9:35 am
ACCESS FOR THE BLIND TO AMERICAN BUSINESS: A PRIORITY FOR AMAZON

Craig Woods; Senior Manager for the Content Platform; Amazon.com; Seattle, Washington
9:50 am
MAKING CAPCHA MORE ACCESSIBLE FOR THE BLIND

Dr. Jonathan Lazar; Director; Universal Usability

Laboratory, Department of Computer and Information

Sciences; Towson University; Towson, Maryland

[image: image37.jpg]

 THURSDAY, JULY 3, Continued

10:05 am
EQUAL ACCESS TO WEB 2.0 AND BEYOND

Dr. Wayne Dick; Professor; Computer Engineering and Computer Science; California State University; Long Beach, California

10:20 am
NATIONAL FEDERATION OF THE BLIND NONVISUAL ACCESS CERTIFICATION (NFBNVA)

Anne Taylor; Director of Access Technology; National Federation of the Blind; Baltimore, Maryland

10:35 am
CONGRESSIONAL DECISION-MAKING, GOVERNMENT POLICY, AND BLINDNESS

The Honorable Louie Gohmert; Member of Congress; 1st Congressional District; Texas

10:50 am
ACCESS FOR THE BLIND TO CONSUMER PRODUCTS: A COMMITMENT FROM GENERAL ELECTRIC

Michael Eisenreich; Leader; GE.com Digital Media

Technologies; General Electric; Norwalk, Connecticut

11:05 am
DEVELOPING TECHNOLOGIES FOR SCHOOL AND WORK

Larry Skutchan; Technology Project Leader; Department

of Educational Research; American Printing House for the

Blind; Louisville, Kentucky

11:20 am
SYSTEM ACCESS TO GO

Mike Calvo; Chief Executive Officer, Serotek Corporation; Minneapolis, Minnesota
11:35 am
PACMATE OMNI: THE NEWEST PDA FROM FREEDOM SCIENTIFIC

Jonathan Mosen; Vice President of Blindness Hardware Product Management; Freedom Scientific; St.
Petersburg, Florida

11:50 am
REPORTS AND RESOLUTIONS

12:00 pm
ADJOURN
[image: image38.jpg]

 THURSDAY, JULY 3, Continued

12:00 noon - 5:00 pm—CARS PRESENTATION
Held in parking area outside of the hotel

The Classics, Antiques, and Rods (CARS) Division presents a car show featuring a number of special interest cars and vehicles—something for everyone. Joseph B. Naulty, President

12:00 noon ‑ 6:00 pm—EXHIBITS OPEN—Khmer Pavilion, Atrium, Third Level

NFB INDEPENDENCE MARKET AND LITERATURE CLOSED

12:00 noon - 8:00 pm—ACHROMATOPSIA WORKSHOP

Fleur-de-Lis A Room, Atrium Mezzanine

Speakers, panel discussions, and video presentations focus on the genetics of this rare condition. Meeting is open to those interested in photophobia, eye structure and genetics, and political advocacy as well. Hosted by the NFB Affiliate Action Team
1:00 - 2:30 pm—WITH A DOG’S EYES: CAPTURING THE LIFE OF MORRIS FRANK—a play written and performed by Bill Mooney and presented by The Seeing Eye (Admission: $6.00)

Stemmons Ballroom, Atrium Lobby

A witty and intimate tribute to Morris Frank, the first person to use a Seeing Eye dog, on the 100th anniversary of his birth. Based on actual recordings of Mr. Frank telling stories about his life with Seeing Eye dogs, the play does contain some strong, colorful language.

1:00 - 3:00 pm—NFB JERNIGAN INSTITUTE OPEN HOUSE

Emerald Room, Tower Lobby

Drop by and visit this informal networking and exhibit session; learn about the Institute and its current initiatives; discuss with members of our

 Institute staff any hopes and dreams that the Institute should pursue in the future. This is your Institute—be a part of shaping the future—imagine. Mark Riccobono, Executive Director, NFB Jernigan Institute

[image: image39.jpg]

 THURSDAY, JULY 3, Continued

1:00 ‑ 3:00 pm—“SOCIAL SECURITY AND SUPPLEMENTAL SECURITY INCOME: WHAT APPLICANTS, ADVOCATES, AND RECIPIENTS SHOULD KNOW” SEMINAR

Governors Lecture Hall, Tower Lobby

Seminar presenters: Jim McCarthy, government program specialist,

and his wife Terri Uttermohlen, who provides training and technical assistance nationwide to work incentives specialists and those receiving benefits. Get information on Social Security and Supplemental Security Income benefits for the blind.

1:00 - 5:00 pm—BACK TO BASICS: FOUNDATIONS IN MEMBERSHIP AND CHAPTER DEVELOPMENT

Senators Lecture Hall, Tower Lobby

 1:00-2:00 pm: Membership building and new chapter development

 2:00-3:00 pm: Running an engaging chapter meeting

 3:00-4:00 pm: Community projects and chapter fundraising

 4:00-5:00 pm: Weaving Federation philosophy into chapter meetings Hosted by the NFB Affiliate Action Team
1:00 - 5:00 pm—SPORTS EXTRAVAGANZA: INDOOR ROWING

DeSoto Rooms A and B, West Wing

Learn the basics of rowing and compete in a competition. Prizes awarded for age groups and gender. Rowing is great exercise; everyone can do it! Instructors and rowing machines provided by the Fort Worth and Austin Rowing Clubs. Sponsored by the NFB Sports and Recreation Division; Lisamaria Martinez, President

1:00 - 5:30 pm—PROFESSIONALS IN BLINDNESS EDUCATION DIVISION

Fleur-de-Lis B Room, Atrium Mezzanine

This is the first meeting of this new division. Teachers, therapists, counselors, O & M instructors—if you are a professional involved in the education of blind students, please join us. Elections and workshop will be held. Continuing education credits available. Heather Field, Coordinator.

[image: image40.jpg]

 THURSDAY, JULY 3, Continued

1:30 - 2:45 pm—knfbReader MOBILE DEMONSTRATION & TRAINING

Lalique Room, Atrium Mezzanine

Use your cell phone to read print—it’s really that simple! Come and learn how this fabulous, life-changing technology can work for you. Go totally mobile and join the reading revolution today!

1:45 - 6:15 pm—NOPBC Teen Hospitality

Contact Brigid Doherty for room location

2:00 - 4:00 pm—NFB BRAILLE COIN AND LITERACY CAMPAIGN

Sapphire Room, Tower Lobby

At least one representative from each affiliate should plan to attend this session. Affiliates will learn how they can support the NFB Braille Coin initiative and what the literacy campaign will mean to blind people in their states. Fred Schroeder, Coordinator.

2:00 - 4:00 pm—SCOUT OPEN HOUSE

Milan Room, Tower Mezzanine

Come and learn about scouting from representatives with Boy Scouts of America, blind Federation scout leader Bruce Gardner, and others.

Have fun with hands-on activities; learn to tie knots and other camping skills. Blind boys and blind adults looking for leadership opportunities in scouting are invited to drop-in at this NOPBC-sponsored event.

3:00 - 4:45 pm—knfbReader MOBILE DEMONSTRATION & TRAINING

Lalique Room, Atrium Mezzanine

Use your cell phone to read print—it’s really that simple! Come and learn how this fabulous, life-changing technology can work for you. Go totally mobile and join the reading revolution today!

3:30 - 5:00 pm—BUILDING OUR FUTURE: YOUTH OUTREACH IN NFB AFFILIATES

Steuben Room, Atrium Mezzanine

A discussion for NFB affiliates undertaking youth outreach programs. This motivational, idea-sharing session is meant to expand the youth empowerment movement within the NFB. Help build our future with the next generation. Facilitator: Mark Riccobono, Executive Director, NFB Jernigan Institute

[image: image41.jpg]

 THURSDAY, JULY 3, Continued

3:30 - 5:00 pm—MEET THE BLIND MONTH ACTIVITIES AND OTHER SPECIAL EVENTS SEMINAR: PLANS AND ACTION EQUAL SUCCESS
Rosetta Room, Atrium Mezzanine

October is “Meet the Blind Month.” Find out about entertaining and fun events that can occur so that sighted people can meet their blind neighbors. Session includes encouraging chapters to try new types of

fundraising and meet-and-greet events. Conducted by Jerry Lazarus, NFB Director of Special Projects

6:30 - 9:00 pm—AN EVENING WITH THE COLORADO CENTER FOR THE BLIND

Emerald Room, Tower Lobby

Take charge; challenge yourself. Practice using a long white cane, create a piece of art, try out a Braille puzzle, pick up some recipes and practice your techniques in food preparation, and more. The staff and students at the Colorado Center for the Blind invite you to discover how good training can change your life. Julie Deden, Director

7:00 - 8:30 pm—EIGHTH ANNUAL RANDOLPH-SHEPPARD RECEPTION HOSTED BY THE NATIONAL ASSOCIATION OF BLIND MERCHANTS

Peacock Terrace, West Wing

Socialize, network, and learn more about Randolph-Sheppard and other business opportunities we can create through our work in the NFB.

Kevan Worley, President

7:00 pm - midnight—MONTE CARLO NIGHT

Monet Ballroom, Tower Mezzanine

For the first time we’ll have Monopoly, Scrabble, and other games in addition to favorite card games. Fee of $5.00 goes to support the Student Division. Sponsored by the National Association of Blind Students
8:00 - 10:00 pm—COMMITTEE ON RESEARCH AND DEVELOPMENT

Wyeth Room, Atrium Mezzanine

If you have an interest in new technologies that will benefit blind people—if you believe that spectacular accomplishments are possible if blind people themselves are involved with technological or research projects from the start—then join our meeting; let’s talk about it. Curtis Chong, Chairperson

[image: image42.jpg]

 THURSDAY, JULY 3, Continued

8:00 - 10:30 pm—ASTRONOMY AND THE INVISIBLE SKY
DeSoto Rooms A and B, West Wing

Come participate in this hands-on astronomy activity. Weather permitting, we will also have an outside star party. Led by Noreen Grice of You Can Do Astronomy LLC and the Museum of Science, Boston. Adults and kids of all ages are welcome. Children must be accompanied by an adult at this NOPBC-sponsored event.

8:00 - 10:30 pm—JACOBUS tenBROEK SPECIAL AUCTION

Sapphire Room, Tower Lobby

 8:00 pm–Preview auction items; 9:00 pm–Auction begins

Sponsored by the Jacobus tenBroek Memorial Fund Committee

Tami Dodd Jones, Chairperson

[image: image43.jpg]

 FRIDAY, JULY 4, 2008

8:00 - 8:45 am—DEVOTIONS

Sapphire Room, Tower Lobby

8:30 ‑ 9:00 am—REGISTRATION ($20)

Chantilly Foyer Area, Tower Lobby

◄►◄►◄►◄►◄►◄►◄►◄►◄►◄►◄►◄►◄►◄►◄►◄►◄►
GENERAL SESSION

9:00 am
INVOCATION

9:05 am
HONORING AMERICA'S VETERANS

Dwight Sayer; President; National Association of Blind Veterans, National Federation of the Blind; Winter Gardens, Florida
9:15 am
THE FEDERATION IN THE WORLD FROM THE PERSPECTIVE OF SOUTH AFRICA AND FOUR YEARS OF INTERNATIONAL EFFORT

Dr. William Rowland; President; World Blind Union; Pretoria, South Africa
9:30 am
THE FEDERATION IN THE WORLD FROM THE PERSPECTIVE OF THE BLIND CIVIL RIGHTS LEADER AND SENATOR IN THAILAND

Montien Buntan; Senator; Bangkok, Thailand

9:45 am
THE FEDERATION IN THE WORLD FROM THE PERSPECTIVE OF A HUMAN RIGHTS ADVOCATE AND BLIND LEADER IN AUSTRALIA

Graeme Innes AM; Human Rights and Disability

Discrimination Commissioner; Human Rights and Equal

Opportunity Commission; Sydney, Australia

10:00 am
PROTECTING THE RIGHTS OF BLIND INDIVIDUALS IN THE UNITED STATES

Daniel Goldstein, Esq.; Partner; Brown, Goldstein & Levy, LLP; Baltimore, Maryland
[image: image44.jpg]

 FRIDAY, JULY 4, Continued

10:15 am
BUILDING THE DREAM: COLLECTION DEVELOPMENT AT YOUR NATIONAL LIBRARY

Frank Kurt Cylke; Director; National Library Service for the Blind and Physically Handicapped; Library of Congress; Washington, D.C.

Ed O'Reilly; Head; Collection Development Section; National Library Service for the Blind and Physically Handicapped; Library of Congress; Washington, D.C.

10:35 am
TWENTY-FIVE YEARS OF PROGRAM INITIATIVES

FOR
PARENTS AND THEIR BLIND CHILDREN

Barbara Cheadle; President; National Organization of Parents of Blind Children; National Federation of the Blind; Baltimore, Maryland
Carol Castellano; First Vice President; National Organization of Parents of Blind Children; Madison, New Jersey
Angela Wolf; Second Vice President; National Federation of the Blind of Texas; Austin, Texas

Laura Weber; President; Texas Parents of Blind Children; Friendswood, Texas

Jim Beyer; Board Member; National Organization of Parents of Blind Children; with his daughter, Lauren; Missoula, Montana

11:05 am
TECHNOLOGIES DEVELOPED IN PARTNERSHIP WITH THE BLIND

Gilles Pepin; Chief Executive Officer; HumanWare; Montréal, Canada

11:25 am
NATIONAL CENTER FOR EXCELLENCE IN ENTERPRISE COMPUTING

Luke Kowalski; Corporate User Experience Architect; Oracle; Redwood Shores, California
[image: image45.jpg]

 FRIDAY, JULY 4, Continued

11:40 am
REPORTS AND RESOLUTIONS

12:00 pm
ADJOURN

◄►◄►◄►◄►◄►◄►◄►◄►◄►◄►◄►◄►◄►◄►◄►◄►◄►
12:00 noon - 1:30 pm—SPECIAL GATHERING FOR DIRECTORS OF REHABILITATION AGENCIES

Affiliate Action Suite 2372
Directors of state or private rehabilitation agencies or their designees are welcome to attend a special networking opportunity. Come to exchange ideas and discuss issues of common interest.

12:00 noon - 1:45 pm—HAM RADIO GROUP ANNUAL BUSINESS MEETING

Inverness Room, Atrium Mezzanine

In addition to our regular business, we will consider the constitution for our conversion from an interest group to an NFB division.

D. Curtis Willoughby (KA0VBA), Chairperson

12:00 noon - 1:45 pm—RAFFLES AND DRAWINGS

Sapphire Room, Tower Lobby

12:00 noon - 1:45 pm—EXHIBITS—Khmer Pavilion, Atrium, Third Level

NFB INDEPENDENCE MARKET AND LITERATURE—Grand Ballrooms C, D, and E, Atrium Lobby

12:00 noon - 12:30 pm and 1:30 - 2:00 pm—REGISTRATION ($20)

Chantilly Foyer Area, Tower Lobby

12:15 - 1:45 pm—EVERYTHING YOU EVER WANTED TO KNOW ABOUT THE NLS

Rosetta Room, Atrium Mezzanine

A question-and-answer session with the National Library Service for the

Blind and Physically Handicapped, Library of Congress

Frank Kurt Cylke, Director

[image: image46.jpg]

 FRIDAY, JULY 4, Continued

12:15 - 1:45 pm—NFB LIONS MEETING

Steuben Room, Atrium Mezzanine

The NFB and Lions Club members are working on joint projects, such as promoting Braille. Join us to compare our experiences and coordinate our

work. All members of Lions Clubs or people working closely with Lions Clubs are urged to attend. Co-chairpersons: Ramona Walhof and Milton Ota

12:15 - 1:45 pm—NOPBC Teen Hospitality
Contact Brigid Doherty for room location

◄►◄►◄►◄►◄►◄►◄►◄►◄►◄►◄►◄►◄►◄►◄►◄►◄►

GENERAL SESSION

2:00 pm
CALL TO ORDER

2:05 pm
CRASHING THROUGH IN TECHNOLOGY, IN BUSINESS, AND IN LIVING

Mike May; President; Sendero Group; Davis, California

2:25 pm
THE FUTURE OF TECHNOLOGY FOR THE BLIND

Ray Kurzweil; President and Chief Executive Officer; KNFB-Reading Technology, Inc.; Wellesley Hills, Massachusetts

2:45 pm
DR. JACOB BOLOTIN AWARD PRESENTATIONS

Gary Wunder; Chairperson; Dr. Jacob Bolotin Award Committee; and Secretary; National Federation of the Blind; Columbia, Missouri

3:10 pm
LITERACY, LEARNING, AND ENLIGHTENMENT

Dr. Fredric K. Schroeder; Research Professor; San
Diego State University; and First Vice President; National Federation of the Blind; Vienna, Virginia

[image: image47.jpg]

 FRIDAY, JULY 4, Continued

3:30 pm
BELIEVING ENOUGH TO QUESTION: THE JERNIGAN INSTITUTE—A REVOLUTION IN EDUCATION AND RESEARCH
Mark Riccobono; Executive Director; National Federation of the Blind Jernigan Institute; Baltimore, Maryland

Ron Gardner; President, National Federation of the Blind of Utah; Bountiful, Utah

James Watson; High School student; Round Rock, Texas
4:00 pm
BLIND YOUTH IN COMPUTER SCIENCE: AN EDUCATIONAL COMMITMENT

Richard E. Ladner; Boeing Professor in Computer Science and Engineering; Department of Computer Science & Engineering; Seattle, Washington
4:15 pm
EDUCATION OF BLIND YOUTH: A WORLDWIDE IMPERATIVE
Larry Campbell; President, International Council for Education of People with Visual Impairment (ICEVI); International Program Administrator, Overbrook School for the Blind; Washington, Maine
4:30 pm
REPORTS & RESOLUTIONS

5:00 pm
ADJOURN
◄►◄►◄►◄►◄►◄►◄►◄►◄►◄►◄►◄►◄►◄►◄►◄►◄►
7:00 pm—BANQUET

Chantilly Ballroom, Tower Lobby

INVOCATION

MASTER OF CEREMONIES: Fredric K. Schroeder

INTRODUCTIONS AND PRESENTATIONS

BANQUET ADDRESS: Marc Maurer

SCHOLARSHIP AWARDS
[image: image48.jpg]

 FRIDAY, JULY 4, Continued

10:00 pm - midnight—AFTER‑BANQUET PARTY

 Peacock Terrace, West Wing

10:00 pm—SCIENCE FICTION MEETING

All persons interested in science fiction and fantasy are welcome to join in an open discussion. Please contact Ed Meskys (in the New Hampshire delegation) for room location.

[image: image49.jpg]

 SATURDAY, JULY 5, 2008

8:00 - 8:45 am—DEVOTIONS

Sapphire Room, Tower Lobby

8:30 ‑ 9:00 am—REGISTRATION ($20)

Chantilly Foyer Area, Tower Lobby

◄►◄►◄►◄►◄►◄►◄►◄►◄►◄►◄►◄►◄►◄►◄►◄►◄►

GENERAL SESSION
9:00 am

INVOCATION

9:05 am

GENERAL BUSINESS SESSION:

FINANCING THE MOVEMENT, WASHINGTON REPORT, OTHER REPORTS, RESOLUTIONS, AND OTHER BUSINESS

12:00 pm

ADJOURN

◄►◄►◄►◄►◄►◄►◄►◄►◄►◄►◄►◄►◄►◄►◄►◄►◄►

12:00 noon - 1:45 pm—EXHIBITS—Khmer Pavilion, Atrium, Third Level

NFB INDEPENDENCE MARKET AND LITERATURE—Grand Ballrooms C, D, and E, Atrium Lobby

[image: image50.jpg]

 SATURDAY, JULY 5, Continued

12:00 noon - 2:00 pm—NFB CAMP TOY SALE
Batik Rooms A and B, Atrium Mezzanine

Everything must go—30 to 70 percent off toys purchased for NFB Camp.
12:00 noon - 12:30 pm and 1:30 - 2:00 pm—REGISTRATION ($20)
Chantilly Foyer Area, Tower Lobby

◄►◄►◄►◄►◄►◄►◄►◄►◄►◄►◄►◄►◄►◄►◄►◄►◄►

GENERAL SESSION
2:00 pm

CALL TO ORDER

2:05 pm

GENERAL BUSINESS SESSION:

REPORTS, RESOLUTIONS, AND OTHER BUSINESS

5:00 pm

ADJOURN

◄►◄►◄►◄►◄►◄►◄►◄►◄►◄►◄►◄►◄►◄►◄►◄►◄►
[image: image51.jpg]

 Thank You...
The National Federation of the Blind would like to give a special thank you to VBrick Systems for donating the technology and Internet services to allow full streaming of all general sessions of the convention, the meeting of the board of directors, and the annual banquet. Through this contribution, more individuals will learn about the outstanding work that comes out of the largest gathering of the blind in the world.

The National Federation of the Blind acknowledges with gratitude our Title, Platinum, Gold, Silver, and Exhibit Hall Convention Sponsors below. Their messages follow.

Title Sponsors:

En-Vision America

Freedom Scientific

HumanWare

Oracle

Platinum Sponsors:

Independent Living Aids (ILA)

UPS

Gold Sponsors:

Deque Systems, Inc.

Intel®
Silver Sponsors:

IBM

J&B Medical Supply

Prodigy Meter

Exhibit Hall Sponsors:

Guide Dogs for the Blind

GW Micro

Sendero Group LLC

Shoplowvision.com

Wizzpeg

[BACK COVER SPONSOR AD]

HumanWare

The power is in your hands.

DAISY player

VictorReader® Stream

Small in size, Big on features!

Download your favourite books and MP3s on your Stream and leave home with your library in the palm of your hand. It even reads NLS digital books (for eligible members). This little player packs a mighty punch, offering high performance and advanced navigation. It’s the only DAISY player to offer you so much in such a small package.

Talking GPS

Trekker® Breeze

Find your way in a Breeze!

Designed for people who are blind or low vision, the Trekker Breeze talking GPS provides the information you need to find out where you are and where you are heading, whether on foot or in a vehicle. As you walk by, the Breeze announces street names, intersections and reference landmarks. Easy to use, it offers basic orientation functions in an all-in-one handheld device.

Come see us at our booth.

Toll Free: 1-800-722-3393

e-mail: us.sales@humanware.com
www.humanware.com
[INSIDE BACK COVER SPONSOR AD]

Oracle

Public Sector

24 of the 25 Top Cities

15 of the 15 Top Countries

And All 50 States

Get Better Results with Oracle

Oracle.com/goto/government or call 1.800.oracle.1

