PAGE

The Professional Mentoring
 Resource
 for Blind and Vision Impaired Massage Students,
Massage Professionals
 and
Educators in Australia
Author: Kate Ashley.

January 1st 2010
Contact:
Kate Ashley Massage Therapy

3 / 186 Lawrence Street.

Wodonga Vic. 3690

Tel: 02 60567499.
AAMT Member: 13862 .

ABN: 72627449697
Email: katea@tadaust.org.au
About this Resource
This Mentoring Resource Project is the result of nearly 2 and a half years work by the author. It comprises information, personal stories and ideas freely and voluntarily contributed by many individuals in the Australian Massage Industry and blindness and visually impaired communities.

This project has been entirely self-funded and produced by the author. It has received no financial support or agenda guidelines from any of the organisations or individuals included in the resource. Therefore the information contained is the respective exclusive personal property of the author and the 8 other blind and vision impaired Massage Therapists who have contributed to this resource.

This Mentoring Resource is not for financial gain. It is available on request at the discretion of the author and with an expectation that the enquirer will make an honour donation of $5.00 or more to Vision Australia, Guide Dogs or BCA (Blind Citizens Australia). A donation of $10 or more is tax deductable.
Thankyou

Kate Ashley

April 2010.

Contents

Acknowledgements: p 1. section 3.
Introduction: p 3. section 4.
This Project: p 7. section 5.
The Basic Process: p 7. section 5.
Statistics and Results: p 10. section 6.
Massage Schools and Resource Availability: p 12. section 7.
Massage Associations: p 14. section 8.
Blindness Organisations/ Agencies: p 15. section 9.
Personal Stories: p 17. section 10.
- Kate Ashley. p 17. section 10.
- Robin Braidwood. p 20. section 10.
- Bronwyn Davies. p 21. section 10.
- Brian Holmes. p 22. section 10.
- Bruce McAllister. p 23. section 10.
- Karen Passmore. p 24. section 10.
- Adam Smith. p 28. section 10.
- Deb Warren. p 30. section 10.
- Leanne Webb. p 36. section 10.
Hints and Tips: p 37. section 11.
- Kate Ashley. p 37. section 11.
- Bruce McAllister. p 40. section 11.

- Karen Passmore. p 40. section 11.

- Deb Warren. p 40. section 11.
Appendix: p 42. section 12.
Appendix 1:
Basic Business Templates in Word for JAWS (and other screen readers): p 43. section 13.
- Client Details and Consent. p 44. section 13.
- Informed Consent. p 45. section 13.
- Client Treatment Record. p 49. section 13.
- Income. p 50. section 13.
- Expenses. p 51. section 13.
- Invoice. p 52. section 13.
- Receipt. p 53. section 13.
Appendix 2:

Project Forms: p 54. section 14.
- Project Information for Participants. p 55. section 15.
- Project Consent form. p 65. section 15.
- Participant Project Form. p 68. section 15.
Appendix 3:

Publications and Interviews: p 74. section 16.
Acknowledgements:
The development, execution and final results of this 2 year research project would not have been possible without the generosity, support and encouragement of many in the Australian professional massage industry and community and from many in the blind and vision impaired community and service agencies within Australia.
In particular I would like to thank:

Adam Smith: who inspired this whole project. He worked hard, patiently and with good humour throughout his course and put up with being the first massage student and first totally blind student I have worked with and learned from.
Enormous thanks to: Bronwyn Davies, Deb Warren, Robin Braidwood, Leanne Webb, Karen Passmore, Bruce McAllister and Brian Holmes – the other therapists who have so generously chosen to freely share their personal stories, contact details, and professional and study hints and tips which comprise this resource.
My appreciation also goes to the 4 other massage therapists who have chosen to be on a separate contact list to be shared amongst a networking group. Without you all and your inspiring experiences none of this would have ever been possible.
Special thanks also to:

Kerry Strauch: Albury and Shepparton Manager Vision Australia, who saw the potential of my ideas and gave me friendly and invaluable advice about how to formulate and structure them into this project. She made me aware of some of the issues to consider, helped me find my initial contacts to get started, assisted with editing and made further suggestions before I finalised the finished product.
Claire Harrison from Vision Australia, Kooyong Victoria, who helped with free advertising and further contacts in 2008.

Ross Still: Manager Albury Guide Dogs NSW/ACT who helped me with contacts, and encouraged me to explore new ways to re-address some of my own issues in relation to my personal experience of visual impairment.
John Black: Client Services Manager of Guide Dogs NSW/ACT, 2008, who also generously supported my idea and helped with free advertising to reach more people.
Tricia Hughes; CEO AAMT (Australian Association of Massage Therapists) 2008, Paula Nutting AAMT President 2008 and Sally Mattherson: editor AAMT Journal who generously supported my project and provided contacts and advertising online in the AAMT newsletter and in the quarterly journal to get the message out to the Australian massage community.
Christine Simpson and Jordi Howell: BCA (Blind Citizens Australia) Women’s Branch for their generous support and free advertising.
Tim Noonan: BCA VIP-L List Administrator 2008, who helped with contacts and further outreach to the Blind and VIP online community in Australia.

Peter Greco: RPH Adelaide S.A., whose encouragement and great interview skills helped me to further promote my project to a wider audience through the radio medium.
Katrina Doolen who patiently listened while I waded through the process of writing and editing, and who tested out my 7 Business templates for JAWS with her Window Eyes program before I gave them to Adam to trial for his new small business.

I would especially like to thank my mother Diana Ashley who assisted with the initial proofreading and editing of my creative spelling and punctuation and also put up with my agonising over this project for the last 2 years as only a dutiful and loving mother could. I would like to thank my father Ken Ashley for his unfailing love, support and pride in all my achievements
Finally I would like to thank all those whose names I have not mentioned who have shown interest in this project or offered encouragement, advice or support in some way.

Thank you all. When we all work together who knows where the possibilities may lead.
Introduction
This mentoring resource evolved out of a personal and a professional need to find other blind and visually impaired massage therapists in Australia whose stories, skills and ideas I could use to assist with my new tutoring role with a totally blind massage student. This project has been entirely self funded and is to my knowledge unique.

This resource is copyright, however parts of it may be reproduced providing the author is given due credit.
The project has been generously supported with good advice and free advertising from the organisations acknowledged. Its ideas and structure have the potential to be developed and expanded upon for other professional and disability groups in a variety of ways. My aim is to promote a more productive, flexible, inclusive, healthy and informed community right now and into the future.
My original aims were to assist me to better support my new student in his massage course and to promote his professional development in a practical, positive, accessible and sustainable way. I wanted to do this without compromising the quality of his education, or the basic standards expected of a professional massage therapist according to the AAMT guidelines and what was expected of all the massage students in his course at Wodonga TAFE.
It was fortunate that this is what the teaching and other support staff in his Certificate IV Massage course wanted as well.
Like many people with vision impairment or blindness who are educated and work in the mainstream, I found that I was unaware of other blind and vision impaired people in the same profession and at times could have benefited from their experiences or could have used these to better help others understand how to teach or work with someone who is blind or vision impaired.

The solution seemed to be to find as many blind and vision impaired massage therapists as I could in the Australian community who would be willing to freely contribute their stories, ideas, tips and tricks. These I would incorporate into a low cost CD which could be distributed to all who have an interest in massage and the adaptive solutions and techniques blind and vision impaired therapists use in their training and professional practice.

I felt it better to focus on the profession and industry I know most about. However you will find that some of the stories, issues and solutions may be similar to the experiences of blind and vision impaired people in other professions anyway. Alternatively you could create your own industry specific resource or website as well.

My aims for this Mentoring Resource CD were not entirely altruistic. I am legally blind with approximately 10% vision. I am well experienced and aware of the high unemployment rates amongst vision impaired and blind people and its effect on our self esteem, economic self sufficiency, and community participation. This resource was also an opportunity to finally use my dusty teaching degree as well.
Over the 2 years that I gathered the information generously shared for this project, my original aims have expanded a little.
1. My student finished his Certificate IV in Massage before I had gathered all

 the information needed to develop this resource. However he has found the
contact list, information shared by others and the forms in this resource encouraging and helpful as a new massage therapist.

2. It has become my hope that this Mentoring CD will be used as a prototype
 resource for other professions in which blind and vision impaired people
 are already working or might be interested in pursuing. It may be useful to other manual therapeutic professions such as physiotherapists, osteopaths, chiropractors and podiatrists not to mention other disability groups and their teachers and employers.
3. It is my vision that the massage Industry within Australia, with its increasing
 level of professionalism and adaptability, will lead the way in becoming one
 of the most inclusive professions for blind and vision impaired people in
 Australia. Without compromising on the quality and training expected of its
 members it will demonstrate creativity and flexibility in how this can be
 achieved.

Throughout my life I have experienced first hand many of the problems and frustrations faced by blind and vision impaired people including some of those described by my colleagues in this resource.

These include educational and vocational barriers such as:
· Poor staff training and inexperience - including the occasional interesting assumptions some people make about the abilities or lack of them of blind and vision impaired persons
· Inaccessible and poorly designed materials, electronic and other information
· Inflexible systems and inaccessible physical environments
· Expensive adaptive equipment (especially when your main income is the Disability Support Pension from Centrelink), as well as
· The widely variable accessibility and convenience levels of public transport.
It is my belief that with the right attitudes and flow-on actions of the general community, the sighted and the blind or vision impaired, that many of these common issues could be managed or eliminated quite easily.
To be fully effective however, these attitudes must find expression in concrete action through awareness from sound information, through the creative, adaptive and inclusive use of resources, and through good and effective planning and design at the individual, community, state and national levels.
The stories, ideas, hints and tips on this CD will illustrate how several blind and vision impaired massage therapists have creatively managed and sometimes eliminated some of these common problems in their professional lives.
Massage training and the Australian massage industry as a whole still has some way to go to consciously reduce or eliminate many of the common barriers and problems faced by many blind and vision impaired massage professionals and students in education and employment in the industry.
Individually several schools have been successful in training their student who is blind or visually impaired, and many of the individuals appear to have gone on confidently in their careers. But this has not been the case for everyone. The training blind and vision impaired people have experienced has been quite variable in content and quality as has their access to and careers within the industry.
However from personal experience and through contact with several other blind and vision impaired massage therapists I am convinced that massage itself is a truly rewarding career for blind and vision impaired people who are interested in the health, sporting or spa industries in Australia.
For the last 6 years I have worked as a professional, self-employed massage therapist. It has been highly rewarding and allowed me to build on my abilities.

When I was studying I was fortunate that most of my teachers were skilled lateral thinkers, working with me to develop creative solutions to help me through some of the more visual aspects of training in anatomy and observational assessments.

The individual massage training schools and employers who have adapted their training or curriculum or work environment and systems for students or staff who are blind or vision impaired should be congratulated.
The learning and service level that is achieved by their staff and students will have wider benefits and applications for others in the community in developing and retaining not only competent and effective therapists, but also in promoting more positive individual and community attitudes. The therapeutic benefits of massage from a holistic individual level are then enabled to be elevated to a holistic social level.
This includes the potential benefits to the Australian community and its economy from increasing the financial independence and social contributions of a significant number of people whose individual potential and talents have not yet been seriously tested. A flow-on effect will be increasing access to many other professions for blind and vision impaired people as well as people with other disabilities.
As far as I know a resource of this kind is a first for the Australian massage industry and blind and vision impaired community. Any roughness round the edges will be due to the fact that I could not find a previous study or prototype to work from and have never attempted a project of this type or scale before.
I wish this resource had been available when I was training to be a massage therapist and available for the time when I was providing tutoring and support to Adam.
This CD is primarily to be used as a mentoring and networking tool for blind and vision impaired therapists, for blind and vision impaired students, for massage training schools and employers with a blind or vision impaired student or employee, and for vocational educators and counsellors.
It is a tool that I hope anyone who reads or listens to will find informative, helpful and inspiring. Perhaps, as I have mentioned, it may become a precursor to further improvements in vocational education and training and employment outcomes for the blind and vision impaired and massage community and a springboard to similar projects and resources for other special needs groups and professions in Australia.
It is my hope that you - the visually impaired, blind and sighted people who purchase and read this Mentoring CD Resource will find the stories and information encouraging and helpful for your professional development, personal interest and for the benefit of others.
Kate Ashley.

January 1st 2010
This Project

The design and execution of this project was intended to be as simple and straightforward as possible as I was running a small business and working as a tutor at the same time. It turned out to be less straightforward than I had anticipated even though I maintained its simple structure and ideas.

I would have been discouraged several times from persisting with it if I had not had some good advice from Kerry Strauch from the very beginning. She gently warned me that I had taken on a much larger task than I had thought, and of several issues to be mindful of when designing and conducting a project such as this in the public domain which I had not even considered at that stage.
During the time I spent designing, promoting, running, collating, writing and finalising this project, several unforseen events slowed the process so that the timeline for producing and distributing the CD had to be extended beyond my initial expectation. These events ranged from receiving some late contributions to a major computer crash and loss of information, to moving house and business.

However, not to be daunted for long, the end result is here for you to read. I hope you find it both useful and inspiring.
The Project Process

I estimated this project to take approximately 2 years up until publication of the CD ROM resource.

The project was divided into 2 main parts:
1. Research Project: (12 months approximately)
2. Compilation, Publication and Distribution of CD ROM:
 (6 -12 months approximately).
These were then divided into major tasks with an approximate time for completion as a guide to keep me on track and to provide some accountability to the others associated with this resource.
Note: It became a 2 and a half year project, due to the unforseen circumstances identified above. The extra time occurred after the research phase of the project, so is not identified in the original timeline in the Project Information for Participants file (see Appendix). I have however, included it into the following project plan, to show how long each stage of the process took.
Research
1. Design initial letter for project idea
1.1 Send initial letter and request for its publication to:

 Vision Australia (VA)

 Blind Citizens Australia (BCA)

 Australian Association of Massage Therapists (AAMT)
Estimated time: (1 - 2 months)

1.2 Send same letter, adaption or article to any other Australian

 Massage Association or Blindness agency that shows

 interest after initial publication.

 Estimated time: (Depends on response)

2. Research and design Participant Package in regular and large print:

 - Project Information sheet

 - Participant Consent form and

 - Participant project form.

 Estimated time: (1 month)

3. Send participant package either by mail or email to interested

 individuals and organisations who have contacted me directly

 up to 31 May 2009.

 Estimated time: (Depending on response up to May 2009 – This continued to about August 2009))

Compilation, Publication and Initial Distribution of CD ROM
4. Receive, compile response forms and write resource
Estimated time. (Last date for receiving 30 June 2009)
 (Compilation of Information approx. 3 months)

(Last chance for participants to inform of and change their details and information for the CDROM. 30 June 2009.)
Note : Final contributions were received in November 2009 after I sent an email to encourage more people to contribute. I only had 3 contributors by the original cut-off date who had given consent. Six others sent their information and consent in by November 2009.
4.1 Compile and write contacts / networking sheet
4.2 Distribute contacts sheet to participants on the list
Estimated time: (1 month)
5. Write up Resource Project

Estimated time: (1 - 2 months)
5.1 Edit Project

Estimated time: (2 - 3 months)
5. 2 Produce CD ROM
Estimated time (Approx. 1 - 2 months).

6. Advertise and distribute CD ROM to all involved with this project
6.1 Design and send letter of thanks to participants
Estimated time (unknown, approx. from Jan 2010)
END of PROJECT.
Statistics and Results
Total Responses: 50.
· 5 enquiries and information from sighted therapists
· 1 government agency: DETA (Department of Education & Training) Qld
· 1 massage school

· 2 people looking for work
· 3 friends and partners of blind and vision impaired therapists
· 1 parent of a student
· 1 Massage Association (AAMT – Australian Association of Massage Therapists)
· 5 blindness agencies and services (Vision Australia, Guide dogs NSW / ACT, RPH Adelaide, Blind Citizens Australia VIP-L and BCA Women’s Branch).
Total Blind and VIP (Vision Impaired Person) Contacts: 24.
Blind Therapists: 11.
 Age range from mid 20s to mid 50s.

6 males:
- 3 Remedial Massage Therapists
- 2 Massage Therapists

- 1 did not identify their qualification.

5 females:
- 3 Remedial Massage Therapists

- 2 Massage Therapists
- 1 Reflexologist.
VIP Therapists: 13.
Age range from mid 20s to mid 50s.
7 Males:
- 4 Remedial Massage Therapists
- 1 Massage Therapist

- 2 did not identify their qualifications.
6 females:
- 1 Remedial Massage Therapist
- 2 Massage Therapists
- 3 did not identify their qualifications.
Other Blind and VIP Massage Therapists
I was also generously informed about other working blind and vision impaired therapists by their colleagues. I requested their colleagues who contacted me to pass on my request for express permission from these therapists for me to contact them directly. However I was unable to gain permission, and due to confidentiality and the parameters of this project, I was unable to include information about them.
This makes me wonder just how many other Australian working blind and vision impaired Massage Therapists are actually out there, where they have trained and what we could learn from them.
Other Manual Therapists:

1 retired Podiatrist (vision impaired)
Other Queries: 19.
VIP Massage Therapist Contact List: 13.

This list is separate from the CD and is only available to those who have given their permission to allow contact.
Project Participants / Contributors to CD: 9.

These are the people who have chosen to share their stories, ideas, skills, strategies and contact details to provide the basis for this Mentoring Resource for fellow blind and vision impaired massage therapists, massage students, massage training schools and employers in Australia.
Massage Schools and Resource Availability:
Massage Schools

The following mainstream massage schools responded that they have trained blind or vision impaired massage students. I have been informed that there are others but they did not respond to my advertising of this project in the research phase.
Australian College of Health & Fitness, trading as,
Melbourne Institute of Massage Therapy

Director: Graeme De Goldi

Melbourne Institute of Fitness

72 Mount Street,

Heidelberg. Vic 3084
T: 61 3 9455 1926. F: 61 3 9455 1851

E: www.mimt.com.au

Wodonga TAFE

P.O. Box 693. Wodonga. Vic. 3690
Phone: 02 60556568.

wodongatafe.edu.au
Three other therapists have indicated that they have studied with or taught a vision impaired or blind student / colleague. However they had not given their school’s details.
One vision impaired therapist from Qld told me over a phone conversation that he was involved teaching a Certificate IV level Massage course that was designed specifically for vision impaired students. However it had only run occasionally and unfortunately I have no further details of this.
Cost is a factor for blind or vision impaired student as many do not have other paid work and rely on their Disability Pensions for their income and living expenses.

Distance and location of the school or workplace is another issue as most blind and vision impaired people rely on public transport, their legs and mobility aids to get around.
Smaller private training colleges also appear to be popular due to the more individualized attention, smaller classes, and more relevant curriculum. However they sometimes do not have the resources, knowledge or the time to provide alternate formats especially if the teachers are not trained educators. Never the less, although often more expensive they often provide a more personal and manageable environment for the blind or vision impaired student.
Resources
From the information I have gathered it appears that at present, there is no standard recognised course or accessible commercial training texts and resources available for blind and vision impaired massage students in Australia or for their educators and trainers. Nor does there seem to be an accessible commercial package of business files for blind or vision impaired practitioners.

Part of this Mentoring Resource contains accessible client records and business finance templates I have developed to help fill this gap.
There are other resources that have been individualised or creatively used for blind and vision impaired students on an as-needs basis, depending on the student’s individual requirements, their particular massage training colleges and teachers and the support available from their preferred blindness agencies. However these resources are not commercially available as they are unique to the school and the student. Therefore quality and results of these resources may be variable.
 It seems that most blind and vision impaired therapists have negotiated their own arrangements and support with their individual massage schools of choice and their employers (for those few who are not self employed).

Institutions with a proven active Equal Opportunity Policy and effective Disability Access Plan or similar, appear to be preferred. An example of this is where my student trained. A flexible and positive attitude amongst the training staff is also important for promoting success with all students and not just those with different abilities.
Massage Associations:
The Australian Association of Massage Therapists was the only massage association that responded to this project’s request for information.
Some of the participants in this project belong to other Australian professional associations. The contact details for these associations can be obtained from the Australian Association of Massage Therapists or online.
Australian Association of Massage Therapists (AAMT)
Level 6, 85 Queen St,
Melbourne. Vic 3000

Phone: 1300 138 872 or 03 9691 3700

Fax: 03 9602 3088

Email: info@aamt.com.au
Web: www.aamt.com.au/
Blindness Organisations / Agencies:

Vision Australia
Phone: 1300 84 74 66

TTY: 02 9334 3260
Fax: 02 9747 5993
Email: info@visionaustralia.org
Web: www.visionaustralia.org.au
Vision Australia Albury

566 Olive Street,
Albury, NSW 2640

 Ph: 02 6041 8800
Fax: 02 6041 8888
www.visionaustralia.org.au
Guide Dogs NSW/ACT

2-4 Thomas Street,
Chatswood,
PO Box 1965,
North Sydney, NSW 2059

Telephone (02) 9412 9347

Facsimile (02) 9412 9388

www.guidedogs.com.au
Guide Dogs Albury Office
Shop 3, 549 Kiewa Street,
Albury, NSW 2640
PO Box 1077,
Albury, NSW 2640
Phone: (02) 6041 5201
Fax: (02) 6041 5107
Blind Citizens Australia (B.C.A.)
Ross House
Level 3, 247-251 Flinders Lane,
Melbourne, Vic 3000
Phone: (03) 9654 1400
 1800 033 660
TTY: (03) 9639 1728

Fax: (03) 9650 3200

E-mail: bca@bca.org.au
Web: www.bca.org.au
VIP-L

Tim Noonan
Tim Noonan Consulting Pty Ltd: Excellence in Accessibility and Useability
+61 419 779 669
tim@timnoonan.com.au
Skype: Tim Noonan
Consulting: www.timnoonan.com.au
Speaking: www.visionarycommunications.com.au
B.C.A. National Women's Branch
Jenny Dawson. (President)
Phone: (08) 9496 1024

E-mail: jjdawson@iinet.net.au
RPH Adelaide S.A.

1st Floor Building 4

32-56 Sir Donald Bradman Drive,

Mile End, SA 5031

Phone: 08 8234 1197 Fax: 08 8354 2175
www.rphadelaide.org.au
Peter Greco

peterg@tadaust.org.au
Personal Stories
Kate Ashley
January 1st 2010
Status: Practising. Remedial Massage Therapist
 Self employed 6 years
 Member AAMT
I was born with a genetic condition called Albinism which means I have no melanin in my skin, hair or at the back of my eyes. I have approximately 10% vision which can dramatically reduce due to glare and different lighting conditions. The lack of pigment in my eyes means I cannot easily adapt to some lighting conditions. Albinism itself is a stable condition. There are different variations on the gene responsible, but all of us are visually impaired or legally blind. Most people with the condition, including myself, also have some level of nystagmus (involuntary eye movements) in order to focus. I was also a very premature baby for the early 1970s in country NSW and had my vision further affected by an overdose of oxygen.

My family provided a secure and supportive environment growing up. Due to our location in Albury NSW, my family’s personal choice, and later my own stubbornness, I had very little contact with, or support from, the blindness agencies of the day nor used much adaptive equipment until my teenage years (even then I tried to keep it to a minimum). As I got older it became more apparent that I would need to access some services and use more adaptive equipment in order to increase my independence and better manage my educational, vocational and recreational opportunities and goals.

I went to a regular school and cannot say that I look back entirely fondly on this time of my life. However I had a few good friends, some great teachers, and did well academically.
University was a shock to the system as I suddenly discovered that I had the same rights as everyone else and that there were already some support structures and advocacy set up to assist students with disabilities. The fact that this didn’t always work was beside the point at the time.

After copious amounts of voluntary work, some overseas trips, further education, another degree, a couple of part time jobs (the last one something of a traumatic experience), and a concurrent 5 year serious dalliance with the Anglican church questioning a vocation I strongly felt at the time (which also turned out to be rather traumatic) my life seemed to come to a dead end.
It took some time and work; but after over 12 months of no paid work, depression and anxiety it occurred to me that a career in massage where I employed myself, until I figured out what I really wanted to do, might be the answer for me. No community management committees to deal with, no dodgy funding juggling, no workplace discrimination or politics to deal with and job security if I worked hard enough. I already had a strong people focus, counselling, communication and teaching skills that could be used in many different contexts and would get plenty of physical activity. What could be better than retraining and employing myself as a massage therapist.
After my first introductory massage course, just to see if I liked it, I was fairly hooked. I have since completed 3 full qualifications; quite a lot for a career that was meant to just fill the gaps until I got a ‘proper’ job and decided what I really wanted to do with my life.
I found the hands on teaching at my massage colleges extremely helpful. Sometimes the teachers would physically place my hands and correct my posture when needed, or I would place my hands over the teacher’s. Often I could observe enough to correct my techniques myself. Feedback from other students, when we were working in groups, was also invaluable.
Most of the teaching styles were very verbal and tactile, reinforcing our texts, notes, and techniques. There were some tactile models and optional visits to a wet lab where I was able to see and feel organs, muscles and joints in a real human body (donated for research purposes). This all helped to reinforce and explain some of the more confusing descriptions and pictures in our books and notes.
I also had some assistance from the Commonwealth Rehabilitation Service (CRS) to help me pay for my Certificate IV in Massage and to colour- code my anatomy poster with corresponding stickers, and large labels in my book. This helped me learn the muscles in the early stages.

Only one teacher in my later Remedial Diploma studies was rather inflexible in her teaching method. Her instructions were theoretical, focusing on the text which wasn’t in an accessible format. However I had friends in her class and the other instructors who helped me by explaining the theory in terms of working with clients, and in reading me the text.
Setting up my business was relatively easy. I was able to create all my business files electronically, in a format I could ‘read’.

Because I have some useable vision I still use paper files. However I also store some information electronically as I have difficulty reading other people’s hand writing and normal size print.

I have only had one client who tried to take advantage of my vision loss. Needless to say he went on my black list along with the small few who tried to take advantage of the fact I’m female.
After a very slow start 6 years ago, my business is doing well and I have about 300 clients on my books. Most of my new clients are now referred by word of mouth.

I have also been working at Wodonga TAFE as a Student Support Assistant and Tutor (in Anatomy of all things) for the past 2 years. It is the perfect balance of teaching and practical along with my small business.

Developing my business into a professional occupation that works for me has taken a very long time, much patience, hard work, and a few lucky breaks. However it has been well worth the effort and I still feel like there is more to refine and learn.
Education and Training
* Diploma of Remedial Massage. 2007
 Border College of Natural Therapies. Wodonga. Vic.
* Well Mother APNT Massage and Pregnancy Diploma. 2006. (Hosted by

 The Australian Shiatsu College. Melbourne. Vic.)
* Certificate IV in Massage. 2003

 Central School of Tactile Therapies. Albury. NSW.

* Basic Certificate in Aromatherapy. 2003. Mercy Learning Centre. Albury,

 NSW.

* Bachelor of Theology (INCOMPLETE. 1998 – 2001. Distance education
 mode). Charles Sturt University Bathurst. In conjunction with St Mark’s
 National Theological College Canberra. & St John’s College Morpeth N.S.W
* Graduate Diploma in Education (Secondary) 1998. (Religion and SOSE).

 Australian Catholic University. Ballarat. Vic.

* Bachelor of Arts. (Social Welfare). 1995. Charles Sturt University. Wagga

 Wagga. NSW.

Vision

Legally Blind. Approx. 10% sight, restricted peripheral vision.
Contact

Email: katea@tadaust.org.au
Mail: 3 / 186 Lawrence Street
Wodonga. Vic 3690
Phone: 02 60567499. mob. 0408430058
Robin Braidwood

August 12th 2009
Status: Practising. Remedial Massage Therapist
 5 years practicing
 Member AAMT
Education and Training.
* Remedial Massage

* Cert IV in Massage
* Remedial Massage

Vision

Blind

Contact

Email: rlbraidwood@bigpond.com
Mail: Sunshine Coast, Noosa

Phone: 0448854991
Bronwyn Davies
August 12th 2009
Status: Practicing
 Diploma Remedial Massage

 Fully insured, WorkCover approved & Health fund rebates.

If you are passionate about massage and helping people it's well and truly a rewarding career.

I have light perception only so all my study has been done audibly. I have had assistance from sighted family with understanding muscle position etc.

Anatomy & Physiology was a really interesting subject but challenging and many hours had to be invested.

I was always the model for the lecturer when they were demonstrating new techniques so I could feel rather than see what they were doing. I also placed my hands over the lecturer's hands in some techniques.

I had the best college and lecturers along with very supportive fellow students.

www.SchoolofMassage.com.au

I graduated with my Diploma in November 2008 and now am currently massaging between twenty and thirty clients weekly. No body is the same and thus massage is never the same. I strongly encourage anyone who may be interested in massage to start with a Swedish course, get a massage table and practise, practise, practise.

I suggest people go to my website and read the testimonials from my clients.

relaxnow@optusnet.com.au
Education and Training.
Diploma Remedial Massage

Vision

Blind

Contact

Email: massage@relaxnow.com.au
 Web: www.relaxnow.com.au
Mail: Oatlands NSW 2117 (Oatlands is 5 kms from Parramatta.)

Phone: Relax Now Therapeutic Massage: 02 9683 2851

 Mobile: 0414 878 823

Brian Holmes
November 14th 2009
Status: Not Practising. Massage Therapist.
 6 years previous experience.
I have had roughly six years experience as a massage therapist. I have about
ten percent sight and very poor hearing and thought massage was
something I could do successfully.

It is a fabulous and rewarding occupation. My ex helped me set up and
maintain my practice. [She was sighted] Unfortunately when our
relationship came apart so did the clinic. However I have had a
great deal of experience and would love to help if I could.

Sincerely yours
Brian

Education and Training

* Diploma Remedial Massage
* Diploma Aromatherapy
* Diploma Integrated Body therapies
* Reiki Practitioner

Vision
Blind Deaf. Approx’ 10% sight and poor hearing
Contact

Email: tobornot@bigpond.com.au
Mail: 2/21 Coronation Drive, Broulee, NSW 2537
Phone: Mobile [txt only] 0420331087

Bruce McAllister

November 2nd 2008
Status: Practising. Remedial and Sports Massage
 Self Employed.

 Member ATMS
I am 50 years of age and have Retinitis Pigmentosis, which is inherited from my grandmother’s family. My sight deteriorated from mid-thirties and my usual working life changed about 10 years after that.

After training as a motor mechanic, I changed careers and became a professional swimming coach, firstly managing pools, then co-leasing several pools on the south coast and was sent by the Australian Government to both Indonesia and India to instruct their coaches. As my sight deteriorated, I decided to pursue another career in massage. My knowledge of exercise physiology, gained in coaching led me to massage which was a path I was able to follow with my loss of vision.

Being a massage therapist is great as I am making a difference to people’s lives and wellbeing.
Bruce McAllister.

Education and Training
* Diploma of Remedial Massage
* Professional Swimming Coach

* Motor Mechanic
Vision

Blind
Contact

Email:

Mail: 143 Russel Road. New Lambton. NSW 2305
Phone: Mobile 0417737395

Karen F. Passmore

July 20th 2009
Status: Practising. Reflexologist
 Professional Member Reflexology Association of Australia
My name is Karen Passmore, and as far as we can ascertain, I am the first registered blind Reflexologist in Western Australia, and only the second in the whole of Australia.

My story is as follows. I was born sighted and at age 8, I was diagnosed as having Retinitis Pigmentosa, which affects night vision, then gradually as the rods and cones in the eyes break down, takes away the peripheral vision, then the central until blindness results. Growing up, I hardly noticed my condition, except at night. I completed normal schooling; then went into admin type work and travelled. I have been to many countries for holidays, as well as spending 12 months working in Germany, and 6 months holidaying in Holland. Eventually, I met my husband in Perth (he is a Queenslander) and we have three youngsters, now aged 23, 21 and 19 years.

I started having mobility difficulties about 14 years ago, and decided it was time to use the white cane. I also took up studies at TAFE.

After finding it impossible to gain regular part time admin work, despite having studied computers, I was asked if I would like to study reflexology. I didn’t know what that was, but after looking into it, I decided to take the plunge. I loved it! It was a relief to not use a computer. I needed my hands and my memory. I graduated with a distinction in Certificate 1 and was offered work in a new business in the Perth CBD. Sadly, the work wasn’t as I had expected (management issues made it difficult to work there and I was the third person in the business to leave).

In 2005 I joined a Mentoring program through the Association for the Blind in WA and a large mining company. I was selected with 3 other sight impaired people to enhance our work skills. My Mentor was checking my resume for possible admin work, when she picked up on my reflexology. She told me later “your face lit up with the explanation of this work and I knew this was your area of employment.”

We brain stormed ideas of where I could do this work and as an after thought, she would investigate whether the mining company would take me on as a Reflexologist. They did. It was all worked out with a senior staff member, my Mentor and myself. I would be self employed and work within a contract with this mining company. They provided a room and cupboards, and advertised my being available. Soon enough I had clients contacting me for appointments, and work became busy.

In 2007, I decided I needed to become registered for my clients to obtain rebates from health insurance companies. By this time, my original school had gone into liquidation, so I contacted another school. I was selected to complete my second certificate, however the technique taught at this school was different to the one I had learned. I had a crash course in a very short period of time, to learn the new technique. It isn’t too easy to change what one has put into the memory, but gradually I learned the reflex points and the style of massage required.
My fellow classmates used charts to tell them which areas to work, but from the beginning I had to memorise it all. I was already the odd one out in the class! However, with my guide dog Shadow’s assistance, I was accepted and we networked through the courses studied.

It was very intensive studying for Certificate III. We had lectures; we had demonstrations; assignments and had to present work to the other students. We all had to do a research project at home, with 3 clients over a 6 week period, noting progress or changes along the way. Visually I was not able to see the changes, but I asked my 3 people to describe the feet, and that was sufficient. Presenting to the class was with my Lecturer reading out my work. Tests too, were completed verbally.

There were no alternative format notes for me.

After successfully completing this certificate, I was encouraged to complete the next one to gain my professional membership – my goal!

The course outline was very scary. As well as lectures, practical work, assignments, a research project involving 2 clients with the same condition over 8 weeks, I needed my Senior First Aid Certificate, to attend a seminar over 4 full days, and a pass in Anatomy and Physiology studies. Quite daunting.

Some lectures I was not able to understand all that we were being taught. Some things were on slides, or pictures, or in books that I couldn’t access. I just concentrated on what I could understand. Wherever possible, I had the Lecturer allow me to touch the area being discussed. It was not as bad as all that, but then I’m a good listener and have a good memory.
Notes were always in written format, but using a CCTV at home, I was able to read them and commit to memory as best I could.

Testing again was verbal and I could trace on the Lecturer’s feet the areas she wanted me to identify.

The seminar was extremely interesting, though power point was used, and I was not able to understand everything being explained.

We had to do a 20 minute talk to an audience and record it on cassette, as another requirement to pass this certificate. I memorised as much as I could about reflexology and presented my talk at a TAFE open day. It was one of the hardest things I’ve ever had to do in my life. I got there, but only just.
My friend who also did a presentation on the same day, read her information out to the audience, but mine was all from memory. I’m glad I’m tough!

Anatomy and Physiology was again in written format. Wherever possible, our Lecturer was able to place my hands on the model, so I had a good understanding of where organs were. We had a work book to complete each week, and a neighbour offered to assist me with this. When it came to studying for the final exam, I couldn’t read her writing, which was very disappointing.

We had weekly tests on each section at TAFE. I did mine verbally and passed each one. It helped that I was already practising reflexology as I knew where the organs, glands and parts of the body were located.

We had an excursion too. We visited the Medical Science Laboratory at the Curtin University. I knew people donated their bodies for science, but this was very confronting. It was fascinating to feel the bones, the thickness of the skin, the nerves, arteries, ligaments, muscles and organs. It was all there to view, though for me, it was to feel. I am glad to have been there, but it was an experience I hope not to do again.

At the end of 2 terms, we had a 3 hour examination in Anatomy and Physiology. I managed to find a dictionary from the library and with the notes I had accumulated, I studied hard. Again I know I did not understand everything that our class had been taught.

In the end though, doing my exam in another room, I am happy to report that I came in second top in the class.

And so I passed the Certificate IV in Reflexology. With completion of all modules, I was able to gain Professional Membership of the Reflexology Association of Australia.

Now working 2 days a week for the same mining company, 3 and a half years on, my clients are receiving rebates from the health insurance companies who recognise reflexology.

I would encourage sight impaired people to consider reflexology as a career. It is true that Australia does not recognise the benefits of natural therapies as they do in Asia and Europe, but this in time will come. More and more people are turning to the complimentary therapies for pain and tension relief, circulation improvement, and for relaxation.

My equipment – my hands, my knowledge, my creams, lotions, towels and folding recliner chair. At home, I have a number of excel spreadsheets on my computer for expenses, bookings, receipts and earnings. I am hoping to purchase a laptop computer for storage of reflexology information, such as referral areas to work for different conditions, muscle and bone information, and more. No one in my workplace is permitted to plug in a laptop, so I need one with a long battery life.
Until now I depend on my memory for all this in my place of work, then return home to re-establish my knowledge. Having the laptop will enhance my work and relieve my overtaxed brain.

To run a self employed business, one needs to be very organised; to be very articulate; to have computer skills; and to present oneself very neatly. As a Professional Member too, one needs to accrue points and these are gained through attending seminars, doing voluntary work at expos or similar, attending meetings, and discussion groups on reflexology and related topics.

Unfortunately, the Reflexology Association of Australia’s web page is inaccessible to my screen reader, and all electronic newsletters, magazines and other information sent me, is in PDF format. As I am not very technical, this means I am reliant on sighted help to produce this information in plain text format, and I hardly ever use the web site for referencing.

All in all, I feel I am contributing to the community, and whilst I do not need to support myself with my earnings, I am assisting my family financially, and this feels really good.

Education and Training.
Certificate IV in Reflexology
Vision

Vision Impaired, with minimal useful vision .

Contact
Email: reflexkaren@dodo.com.au
Mail: Perth W.A.
Phone: Mobile: 0409 371 175
Adam Smith
July 28th 2009
Status: Practising. Newly Qualified

 Certificate IV in Massage
Hello, my name is Adam Smith. I am 27 years old. I was born and raised in Albury. I attended Albury High School.

I had an accidental head injury when I was 22 years old which has left me 100% blind. I was a fully qualified painter and decorator before that, and I also played Senior Ovens and Murray Football for the Albury Tigers.

I was in a coma for 10 days and in a wheelchair for 2 months, and all up in the hospital about 4 months.

When I was 19 years old I bought a house which I lived in, but since my accident I had to sell the house and put the money towards a unit to get built at the back of my Mother’s house.

So you could say my life was turned upside down. Well, I thought I had 2 choices. I could sink or swim. But sinking is not in my nature.

I attended Albury TAFE to learn JAWS on the computer which I wasn’t that keen on, because I left school after year 10 to start my apprenticeship. I didn’t like computers when I could see, but I learnt how to touch type. It wasn’t as bad as I thought.

I am now attending Wodonga TAFE studying Massage which I am enjoying but I do find it challenging at times with my disability, but am happy with Wodonga TAFE.

They have employed a Massage Therapist to help me with the hands on side of things and extra studying which I need.

I have JAWS at home which is very handy for doing assignments for my massage course.

My goals are to become a trainer for the Albury Tigers Football club which they said: when I have completed my course they will have me down there. I also want to be able to work from home as well.

Thanking you

Adam Smith. 2009
Education and Training.
Certificate IV in Massage.
Vision

Blind

Contact

Email: adam.miffa.smith@gmail.com
Mail: 438 David Street. Albury. NSW. 2640

Phone: 0403829928
Deb Warren
August 14th 2009
Status: Practising. Self employed for over 4 years
 Registered and accredited Remedial Massage and Bowen therapist.

 Aromatherapist and Counsellor.

How did you come to be Blind / VIP?
I experienced bilateral retinoblastoma as an infant, cancer of the retina in both eyes. I had both eyes surgically removed at 8 months of age.

What other training and professional experiences have you had?

I have always been mainstream educated, and completed my HSC at a Central School in western NSW. I completed a Bachelor of Psychology (honours) and a Bachelor of Counselling at university, and during this time also completed my Diploma in Health Science (Massage Therapy) and diploma of remedial massage through TAFE. I also completed a Certificate IV in Aromatherapy. Since then I’ve studied for a Masters in Health Studies (Loss and Grief) and am currently completing a Masters in Counselling Psychology. I also have my eye on Clinical Psychology and naturopathy. Probably a professional student if truth be told!

Since completing my massage qualifications, I have undertaking many professional development workshops. Of particular interest to me was my work at the Petrea King Quest for Life Centre and the training I received in Massaging People with Cancer and other Life Threatening Illnesses. I have also completed Foundations in Bowen Therapy through the International School of Bowen Therapy.

What led you to become a Qualified Practising Massage Therapist?

I actually rebelled against the idea of massage for a long time. It was recommended as a career that blind people often took up, and for this reason I didn’t want to know about it. I didn’t want to be typecasted into an occupation. Although I was a stubborn child, I came to realize that if I chose a profession because that’s what blind people do, rather than what I loved doing, I’d resent it. During my studies at uni, I’d massage friends, and it was often suggested, again, as a possible career path for me. Then I thought “well I’ve chosen my career, it’s psychology not massage”. Eventually I came to see that massage could be quite complimentary to my psychological work. Due to my own experiences of cancer, both as an infant and having melanoma at aged 19, I had a real passion for working in oncology. Hence I thought massage could compliment this well, both for those living with cancer and for those caring for people experiencing life threatening conditions such as this.

Unfortunately, during my studies, it was taught that massage for people living with cancer, or who have experienced cancer, is contraindicated. I could never understand this, as my own experiences had shown me that this was the time when you needed touch the most.
Fortunately for me, once I’ve committed to something, I continue with it, so completed my courses anyway. I wasn’t sure if I could use my training in the area I had hoped after all. That is, of course, until I heard of the work of the Quest for Life Foundation and their training in teaching people to massage people with cancer in an appropriate manner. We won’t spread the disease via massage. If this was possible then breathing, exercise, drying ourselves with towels would be dangerous. There are considerations to be made due to lymph node removal, possible chemical overload, other ports and devices that may be implanted, and results of surgery such as colostomy bags etc.

What were / are some of the main obstacles for you in your training?

How have you overcome or managed these?

Studying does seem to take longer when blind or vision impaired. Despite my refusal to allow myself time for this possibility, I have had to acknowledge this and adjust my study schedule accordingly. It is necessary to put in extra time to study the material than my sighted counterparts might, no matter how frustrating this can be at times.

Forward planning can help to get materials in alternative formats, but isn’t always possible. Therefore making use of what resources are available is crucial.

Scanning technology and portable readers are much more advanced, and making accessing printed books and other materials far more accessible now. It is a pleasure to read now, with far less frustrations, if you have access to this technology.

Communication with teachers during study can help immensely. Identifying problems early and being proactive in making suggested solutions can help. Not all blind and vision impaired persons will require the same levels of assistance, so it is important to identify as soon as possible any problems you might be having and some possible solutions.
I have found I’ve often needed to teach the teachers how to teach me. They have had little or no experience with people who experience blindness or sight difficulties, and I can’t expect them to be experts in the field. This has been challenging at times, especially when I’ve not known how to tackle a particular subject more effectively. It has come with experience and exposure.
· Learning anatomy and functional anatomy is difficult, but can be fun. Feeling muscles and movements on own body is effective. Access to a skeleton model [was] also very useful. Many anatomy texts are available in formats, although often visual. However, learning the precise language of anatomy can be helpful as this then means you can follow the written descriptions for muscle attachments etc.
· Class clinic situations are challenging, at least I found them to be so. 20 or so students getting [their] own towels, oils, hand washing etc is chaotic and nothing like working in your own clinic environment.
· Locating and speaking directly to the client is also challenging. Don’t be put off by these difficulties, as it is much easier in own clinic familiar environment where locating clients etc is far easier. Of course, busy clinics can be challenging for similar reasons, but each therapist tends to have their own room which helps with environment navigation and being able to easily communicate with clients.

What were / are some of the main obstacles you have faced professionally as a Massage Therapist?

How have you overcome or managed these?

· If working in clinic or businesses: Taking messages with a digital recorder has helped when appointment booking and other systems aren’t available electronically.
· Talking to clients is really important. This gives me information regarding where they have placed themselves on the table, e.g. face down or up, head at right or wrong end of table etc. I do this before touching them. Just asking a simple question like “how are you going” or “how is the temperature of the room” etc can give an opportunity to make any adjustments.
· I often explain the position I want them to lie in, but often clients are taking so much into consideration at that time that they don’t hear or don’t remember, so face down could be face up, and they may not have draped themselves accordingly either. Sometimes I will remain in the room now, a benefit to explaining I have absolutely no vision, and that way can hold the towels and direct their lying position more easily.
· Talking is also crucial to determine pressure depth etc. We often can not see facial expressions, and try to gauge by breathing changes, speech etc, but I actually ask clients to be responsible for letting me know if they are uncomfortable in any way.
· I use the back of my hand often to check against the side of the body to determine whether I am in the right location. This is particularly important when doing work around the front of the hip region for example, psoas release etc.
· Practise as much as possible. Draping males was particularly challenging for me, being a female. Vice versa is challenging for males. So having friends, family and other students to practise on as much as possible is helpful. Working hip and groin region in sports and remedial massage requires similar practice and exposure to really feel comfortable. Nevertheless, I still find this difficult for fear of placing my hands in inappropriate places by accident, so am quite cautious and conscious when working around these areas.
· [I] am looking to invent some kind of dropper system for essential oil measurements. Rubber droppers perish with time, and the electronic drop counter can be messy and inaccurate. They are helpful as the best alternatives I know that are available for use in aromatherapy at this current time.
· I use word template files for my clinic file[s], and receipt writing, as well as invoices. I number each receipt or invoice consecutively, and keep a list of these to ensure I number them correctly. There are more technical options, such as using Microsoft access and excel, but I find these simple and effective.
· I have a word file which I keep my diary of appointments, and record method of payment etc e.g. cash or cheque. At the completion of the week, I list figures for income and expenses in a separate tax file to keep up to date with this.
· A challenging issue can be whether to disclose to clients when they book that you are vision impaired or blind. Initially I chose to do so, and checked whether they have a challenge with dogs, as I have a Guide Dog. Since then, I now do not disclose this till the client arrives. I greet them unaided, due to knowing my environment, walk them back to the clinic room and explain that I am totally blind and that my dog is under the table, hence any dog-like comfort noises they might hear.
· I have had only one client when working in a clinic environment who complained to management about this. She was concerned about where to leave her things so I wouldn’t trip over them, apparently. So this was a great lesson in giving clear and specific instructions about this. Clients will often feel embarrassed to ask, so being clear about where to put their things, having a chair and little table etc, helps them to feel they are doing the right thing.

· I have also had the experience of clients telling management that they were pleased that they hadn’t been informed of my blindness prior to coming to the clinic. They felt if they had been, they would have chosen another therapist. As it was, they enjoyed and benefited immensely from the treatment. Hence there are pros and cons for informing at the point of booking or choosing not to do so. I’ve learned that the more fuss I make of my experience of blindness, the more the client will become concerned that there is something to worry about.

· Postural assessments. Obviously looking at how a client walks or moves is difficult with little or no vision. I do postural assessments and range of movement tests by asking the client to stand with their back to me, preferably in their under clothing, although this may be uncomfortable for some. I then feel shoulder height, scapula (shoulder blade) levels, hip height, knee crease, foot position etc. When asking them to raise their arm, I place one hand on their arm and the other on their head. This way I can check the range of movement of the shoulder joint and also check they aren’t cheating by bringing their head to meet their shoulder. Likewise for range of movement tests in head turning and flexion etc.
· I often work with people with serious medical conditions such as cancer, HIV and AIDS, hepatitis etc, as well as MS, diabetes, kidney conditions and the list goes on. It is really important to read as much as possible and understand from a biological perspective what is happening in the body. Extra training can be sought in these fields, such as courses in massaging people with cancer. I did specialist training and worked with the Quest for Life Foundation, which ran the Petrea King Quest for Life Centre. They currently have courses in oncology massage for example, and massaging in the hospital environment.

· When working with such conditions, talking and communication is also key. [There are things to be considered such as] varicose veins…….,ports and other medical devices etc. It can be challenging to remember these, and [they] often can be forgotten as we don’t have the visual reminders when working on those areas.
I may often ask clients to remind me when getting close to varicose vein areas or their medical devices etc if I’m feeling particularly forgetful. Of course, I note them on file, but still can forget between reading/writing this and actually working on that part of the body!

What do you find most fulfilling about being a Massage Therapist?

Making a contribution, being useful, and hopefully making a difference for people. Seeing results can be rewarding, but also noticing the impact of truly attending to that person in that moment, really listening to them.
For people, having someone’s full attention and really being heard is quite rare, sadly. Trusting this also has a flow-on effect to enhanced mood, better stress management, improved relationships with others and greater focus for the person. It is a great way to get to know people, and the trust a person places in me to actually come for a treatment, talk about themselves, and be vulnerable is very humbling indeed. Having work also means that I feel productive, feel as though I’m contributing to society, have more finances at my disposal and feel more “normal”.

Education and Training.
* Bachelor of Psychology (Honours)

* Bachelor of Counselling

* Diploma in Health Science (Massage Therapy)

* Diploma of Remedial Massage

* Certificate IV in Aromatherapy

* Masters in Health Studies (Loss and Grief)
 So far

Vision

Totally blind

Contact

Email: Debwarren@ozemail.com.au
Mail: PO Box 4024. ARMIDALE NSW 2350
Phone: Contact Phone: 02 6772 2221.

 Contact Mobile: 0409 151 152
Leanne Webb.
August 31st 2009
Status: Practising.
 15 years working as Therapeutic Massage Therapist
 Registered AAMT
Education and Training.

* N S T Beyond Bowen

* Manual Lymphatic Drainage

* Panabaa Release

* Muscle Energy Technique

* Oncology Mod. 1

Vision
Blind in few places limited side vision
Contact

Email: leanne.greg@bigpond.com
Mail: P.O Box 165.
 109 Main Street.

 Natimuk 3409
Phone: 03 53871115 or Mobile: 0428871115

Hints and Tips
There were many of these incorporated by the participating therapists into their personal stories, and they could not be easily separated into this section. So for a full list please read the personal stories section as well.
Kate Ashley. January 1st 2010
Those people who are naturally instinctive or experienced in working with blind and vision impaired people are a rare breed. So it is up to us to educate and assist the others in our worlds to provide the same level of access, information and inclusion and to learn how to treat us with the same level of respect we would treat them.
If you know in general how you learn and participate best and what others need to do to facilitate this, you can prevent a lot of frustration and embarrassment on both sides. Communicate this early on, in as clear and assertive yet positive way as possible to your teachers or colleagues. Sometimes a bit of humour can help as well.
However you may have to be patient and persistent because your colleagues and teachers may forget to give you information in an accessible format or to identify themselves when talking to you, or to physically orientate you to your new environment etc. This is rarely deliberate. I tend to interpret this as a backhanded acceptance of me as one of the group. However, polite persistence in teaching those who teach you or with whom you work will eventually pay off and also pave the way for the next blind or vision impaired person in your school or business.
Remember to pick your battles. Not everything is worth making an issue of and not everyone is willing to learn. This is far more about their issues and not yours, even though it may affect you. I have found the vast majority of people are terrific and willing to be more inclusive if approached in the right way, unlike the few who just never get it. When I’m feeling charitable I like to think it’s just to do with where they are in their lives.
It can be harder if you are young or newly blind to take the lead in teaching others around you, and in knowing what resources and help you need to study or work to the best of your ability. Much of this is learnt through trial and error. However there is assistance and support available through organisations like Vision Australia, Blind Citizens Australia, Guide Dogs and other agencies who can help with information, training and advocacy.
I have had very few clients who were noticeably uncomfortable with me because of my vision or colouring. I am usually upfront with new clients at their initial consultation but do not make an issue of it.
Like the others in this resource I know my environment and business procedures very well so this increases my confidence in how I present and establish rapport with my clients. I also rely on my memory a great deal because I cannot just quickly glance at a book or poster during a session for a reminder or for further information, without wasting my client’s time. If I need to seek extra information for a client or treatment I usually research this either before or after the treatment to use with the client the next time I see them.
I focus on gaining relevant details and will ask my clients to read their intake information if I can’t read their writing. I do use some basic visual assessments as well as relevant active and passive ROM etc. My hands often tell me much more when the client is on the table. I do tend to chat when treating my clients - unless they specifically indicate that they just need to chill. This allows me to gain plenty of verbal and physical feedback while treating. Chatting is considered a cardinal sin by some therapists and even some clients, but I would not be able to treat as I do without it.
When in a classroom situation as a student, I usually inform the institution or teacher of my needs and pre-arrange for my materials to be enlarged or emailed to me. I also like to figure out my travel route and check out the premises prior to the course if possible so I don’t have to learn this on the day as well. It’s great when they are organised and remember to make things more accessible. It is a better idea than just turning up and expecting them to know what to do or where you should go, even though sometimes the results can be the same.
Lighting is important. I prefer to have my back to the light so I have more chance of seeing what is going on.
Group work, lots of verbal instructions and information, lots of hands on and some individual attention from the teacher is important. Colour and tactile coding, simplified diagrams, tactile experiences and plenty of feedback are all very helpful.
Smaller class sizes are best so everyone (and not just you) gets some attention. Also extra time to read information and assignments that can be presented in different formats make the whole experience just as demanding yet more fair and accessible for everyone.
Assisting or teaching a totally blind student requires a whole extra skill set and level of awareness as their world has no visual input at all. Describing and physically pre-orientating them to each new environment is essential for their independence as they will have to remember it by audio, tactile, and scent cues. (Visual descriptions such as colour, what it looks like, etc. can be useful.) It may also depend if they have some visual memory or were always blind. Ask if you are not sure.
Let the person hold your elbow while you are guiding them around and helping them cross the street if they ask for your help. Don’t grab them or haul them around, it’s undignified and scary. Many blind and vision impaired people have mobility aids like a white cane, guide dog, or mini guide etc. This does not mean that they are now infallible at getting around or knowing where they are. Offer your help and don’t get offended if it is refused. It is more likely to be accepted.
Tell your student or colleague your name every time you meet them no matter how well you know each other. Use their name when addressing them.
 e.g. `Hi Sam it’s Linda from your course’. They’ll let you know if you don’t need to do this. Don’t sneak up from behind or just say ‘Hi’ and keep walking or driving. Don’t just have a conversation with someone right next to them without acknowledging them as this is incredibly rude and isolating.
Let your student or colleague know if you and others are in the room and if you or they are leaving the room or going to talk to someone else.

Not all totally blind people read Braille. If possible, before the course starts, make sure their notes and texts are in an accessible electronic format, so they don’t have to do so much catching up. Discuss with your student what they need or would find helpful. Be organised. Hire a tutor or assistant to help your student if appropriate.
Allow for exams and some assessments to be done verbally and to have extended time (within reason).
Use lots of tactile experiences and verbal descriptions. Give lots of feedback.

Because blind students have to remember faster and work harder than the average sighted student, they are likely to tire more quickly. Most benefit from repetition. They and many vision impaired people can’t just glance at their books or a poster on the wall to jog their anatomical, assessment or stretching memories etc. Models and a trip to a wet lab will all help build anatomical and tactile skills.

It is easy to be isolated in a group situation if you are blind or visually impaired. This is partially up to you, but it is also up to how the class or work environment is structured and is something of which teachers and employers need to be aware.

Blind and vision impaired massage therapists have to develop their massage and palpation skills just like everyone else. There is a perception that we are better at this than sighted therapists. Although not strictly true it’s a positive myth worth building on. Many of us would not have done so well if there wasn’t something to the story.
Another myth that works in our favour because we can’t easily identify or see our clients, especially out of context i.e. out in the community, is that we are less judgemental about them and their physical appearance and a safer bet for protecting someone’s privacy and confidentiality. The truth is, blind and vision impaired therapists are as human as everyone else and ALL massage therapists need to develop a strong professional attitude and demeanour. However more is expected of us whether we like it or not. But it is something else we can use to our advantage.
Bruce McAllister. November 2nd 2008.
When attending lectures I would tape the lectures and then highlight the main points to computer.

Because of my lack of sight I am unable to do visual assessments on body alignment, so do hands on or tactile assessment, e.g. hip height or shoulder level.

I always have clients complete their assessment forms themselves, and then read the information to me.

After their treatment I then record their information on tape and transfer it later to computer.

Karren Passmore. July 20th 2009.
 At home, I have a number of excel spreadsheets on my computer for expenses, bookings, receipts and earnings.
To run a self employed business, one needs to be very organised; to be very articulate; to have computer skills; and to present oneself very neatly. As a Professional Member too, one needs to accrue points and these are gained through attending seminars, doing voluntary work at expos or similar, attending meetings, and discussion groups on reflexology and related topics.

As I am not very technical I am reliant on sighted help to produce information in plain text format, and I hardly ever use the web site for referencing.

Deb Warren. August 14th 2009.
For both my studies, and practice work, I use a laptop computer with JAWS. I also use a book edge scanner (brilliant and I would never be without it now due to limited shadow effect. Nothing more annoying than scanning a thick book to find spine edge words missing).
I also use Victor Reader System, again something I won’t ever be without, due to its portability and being able to read and scan other material simultaneously, read and take notes much more easily, the list goes on. Sure, it can be challenging with graphical material, or scanning errors etc, but it’s absolutely come a long way and I am certainly very grateful on a daily basis.

When tutoring a person in massage I’ve pointed out muscles on the person themselves. I also put my hands on the student’s hands to feel what they are doing when massaging. Communication also being key here yet again. I’ve not had much experience in this area though, only tutoring one student who was also blind, attending his classes with him and helping where I could, sharing my experiences and any tips or strategies that I’ve found to be helpful.

Writing from my own experience as a student, I found teachers and educators who were prepared to listen to my thoughts and suggestions, put in their own suggestions, and be a bit flexible very helpful. Often I find educators do not think it is possible, when really it is, we just need to think outside the square. Unfortunately I have had the experience of [being refused] entry into a course, not in massage, because of my blindness. Some first aid teachers have also been very reluctant to take me as a student as well, so this issue can come up at times.

I have always worked for myself, but worked in busy clinics with other therapists renting rooms etc. Office politics is inevitable I’ve discovered, but unfortunately it can be very challenging with some not seeing me as an equal, or even as capable. This can create many barriers, awkward situations and challenges. Trying to be as open and non-defensive as possible is important here, but very difficult, as situations and comments can become very personal.
I’ve also found that often challenges are seen and labelled as due to my experience of blindness, when actually they may simply be facets of my

personality.
As in study, there will also be people who refuse to employ me or rent a room to me due to my blindness. Drivers licence issues can come up for certain occupations and job applications as well.

I actually ask the questions directly of the clients, and fill in their answers on my computer. This way I can ask further clarification if need be. The form is accessible to me for future appointments, and I can work independently. Sure, it takes longer, but is necessary for me to feel comfortable in planning treatments and information accessibility. Planning appointment spacing can be appropriate here. It may mean seeing slightly fewer people in the day, or having a slightly longer working day, but it helps with reducing stress and being independent. Ensuring client confidentiality is also crucial here, because having a receptionist or other people read files and write on my behalf, would be yet another person who knows client confidential information.

APPENDIX
Here you will find some other resources and information related to this mentoring resource project: from basic business template documents to the forms and information that comprised the package sent out to participants.
I have also included some further information and contacts on my earlier articles, interviews and advertising related to this project. Unfortunately I have no copy of my 2 interviews as I couldn’t figure out at the time how to download and save them.
Never-the-less it is likely that you will find these resources and information helpful as a starting point at the very least to either assist you in your Massage business, or education, or as a catalyst to run your own project and create your own specific resource.

Appendix 1:

Basic Business Templates in Word for JAWS (and other screen readers)
These 7 forms have been designed for use by totally blind therapists or people with little to no usable sight. They can be easily read and understood by most screen readers. They have been tested by two people who rely on screen readers. The therapist can either fill in their client details at the appointment or voice record the client’s answers and type in the information later. The full stops are to indicate where to start typing for those that need this.
For the list of Contraindications the therapist can delete all that do not apply to their client on that client’s form.
The templates are designed to be copied as needed, filled in, saved under the client’s name, or the business month for the financial records. They can then be pasted to their respective folders. The idea is that although you can print them out if needed they are a way of electronically and professionally keeping your important business files in a way that is easily accessible for those of us with no useable sight at all.
There is of course scope for personalising and improving on these templates. Some therapists have mentioned previously successfully using excel and other programs. However JAWS, Window Eyes, ZoomText and other screen readers are also known for having problems making sense when reading any tabled or graphical information, including many websites. Therefore Word is often a good failsafe.

It is my intention that these records and forms should be enough to get a new blind or vision impaired therapist who relies on audio information and the quirks of our respective screen readers, started in their new career.
Good Luck.
Kate Ashley

January 1st 2010
This next section comprises 7 essential Massage Business related Forms
· Client Details and Consent form.
· Informed Consent form.
· Client Treatment Record.
· Income.
· Expenses.
· Invoice.
· Receipt.
Massage

Biz Address

Biz Phone

ABN

Massage Association Number

Client Details and Consent Form
* Date:…
* Full Name:…
* Address:…

* Phone:…

* Email:…

* Date of Birth:…

* Partner:…

* Children:…

* Occupation:…
* Activities / Hobbies / Exercise:…

* Emergency Contact Name and Phone:...
* Doctor:…
* Phone:…

* Health Fund:…
* Medications Prescribed or Natural:…

* Reason for Medications:…
* Please Indicate the conditions which apply to you now:…
* Heart, circulatory problems..
* Cancer / tumours..
* Contact lenses..
* High / low blood pressure..
* Asthma or lung conditions..
* Hearing problems..
* Varicose veins..
* Hernias..

* Depression..
* Blood clots..

* Fatigue..

* Seizures..
* Phlebitis..
* Arthritis..
* Stroke..
* Infectious disease..
* Numbness or tingling..
* Skin disorders. Rash..

* Athletes foot / Tinea..

* Muscle, bone injuries..
* Motor vehicle accident/trauma..

* Allergies..

* Muscle or joint pain..

* Abdominal or digestive problems..
* Diabetes..

* Chronic pain..
* Chronic fatigue..
* Pregnancy..

* Headaches or migraines..

* Fibromyalgia..
* Recent surgeries:.
* Other conditions not listed:

Presentation:

* History of presenting complaint (how it happened / position direction etc):…

* Location, Onset and Duration:…
* Behaviour and type of pain – constant / with movement / with activity /
 sharp / shooting / dull aching etc:…
* Aggravating factors – activities / postures / stresses etc:…
* Relieving factors – movement / rest / posture / heat / cold etc:…
* Previous Treatment and results:…

* Treatment Goals – what would you like to get out of the treatment?:...

* Client Signature:…
Massage

Biz Address

Biz Phone

ABN

Massage Association Number

Informed Consent.

This practice may use any of the following therapies in your treatment. Please say yes or no if you do not consent to this therapy:
Massage Therapy: Yes. No.
Thermal: Yes. No.
Stretching: Yes. No.
Other (to be filled in by the practitioner):
Potential risks

There is always some risk associated with any treatment. Below is a list of potential risks associated with the therapies listed.
Massage

* Relaxed / sleepy:
It is common to feel relaxed or sleepy after treatment so avoid

getting up quickly from the treatment table and give yourself time to

adjust after treatment before driving or using stairs. Avoid driving immediately after the treatment if you feel sleepy. Keep well hydrated with water.
* Fainting:
Do not skip a meal before treatment. Get up slowly after the treatment. Keep well hydrated with water.
* Aromatic interaction or response to oils:
Some essential oils may interact with alcohol or medications and may

irritate or photo-sensitise skin, cause blood thinning or euphoria and

may negate homeopathic remedies. Not recommended for infants,

pregnancy, breast feeding or heart & kidney problems.

Thermal

* Burn: hot or cold:
Advise the therapist if you have sensitive skin and tell the therapist

if the heat or cold becomes unbearable.
Stretching

* Soft tissue tear:
Advise the therapist if you already have joint problems or soft tissue problems. Also if you think the stretch is too advanced, strong, not targeting the problem area or causing anything above minor discomfort. Make sure you do any stretch homework exactly as directed. And remember to consume the correct amount of water.

* Sore muscles or DOMS:
If you have not stretched for a while, are recovering from an injury or have over stretched, you may be a little sore and achey after a treatment that has included stretching or given stretching homework. Make sure you reduce or stop stretching for a few days, drink plenty of water and contact your therapist if symptoms persist.

Any therapy

* Aggravation of your condition:
It is possible that your condition could be aggravated. This is

Uncommon but it can occur.

The best way to reduce the chance of risk occurring is to answer all the questions about your health, fully and honestly.

The therapist will explain the treatment to you before they commence but you must ask if you require further explanation or have specific questions. Please indicate your responses verbally so your therapist can accurately record your information for your file and future treatment.

Massage is a complimentary therapy and does not take the place of medical treatment. If you are unsure, please contact your doctor before consenting to massage treatment.
Tell your therapist if you are sensitive to stimulation, and if you become uncomfortable or experience pain during treatment.
Tell your therapist what body regions you would prefer not to be touched in your treatment. A normal full body massage covers all areas of the body except breasts and groin areas.

Privacy policy

It may be necessary to discuss your condition and/or treatment with your Doctor, Physiotherapist or referring practitioner.

I understand that I have the right to request a copy of a Privacy Policy from the therapist / clinic… Yes. No.
Do you agree to allow discussions or information to be passed to or between Health professionals for the purpose of improving your well being?... Yes No
Consent

Terms and conditions:
I understand that the aforementioned are possible significant risks and complications specific to my individual circumstances that may have a bearing upon my decision to proceed with the proposed treatment.

The therapist has explained the treatment options to me and will discuss with me during the treatment if she/he makes any further changes to the treatment…. Yes. No.
The therapist has explained the associated risk and possible side effects with this treatment and any potential risks or outcomes if the treatment is changed…. Yes. No.
The therapist has explained that I have the right to refuse treatment or changes to the treatment and that she/he or I have the right to stop the massage at anytime…. Yes. No.
I understand that I have the right to ask for further information on treatments that include breast, buttock or groin areas and refuse treatment of these areas at anytime. I may be requested to complete a further consent form for these areas to be treated… Yes. No.
I acknowledge that I have understood the terms and conditions of the treatment as indicated… Yes. No.
I verify that the client information and history given is, to the best of my knowledge, true and accurate and I undertake to advise the therapist of changes that may occur in any of my conditions at any future massage

treatment that may occur… Yes. No.
I undertake to advise the therapist of any changes that may occur in my medication including herbal, homeopathic, Chinese traditional and naturopathic remedies at any future massage treatment that may occur… Yes. No.
I hereby give my consent to this treatment… Yes. No.
* Date:
* Client Signature:

Massage

Biz Address

Biz Phone

ABN

Massage Association Number

Client Treatment Record
* Client Name:…
* Treatment Date:…
* Treatment Time:…
* Reason for Massage:…
* Effectiveness of Previous Treatment:…
* Assessment:…
* Massage Treatment Given:…
* Results:…
* Homework Given:…
* Other Notes:…
* Cost of Treatment:…
Massage

Biz Address

Biz Phone

ABN

Massage Association Number

Income
Year:
Month:
Income

* Date:…
* From:…
* For:…
* Charge:…
* Receipt Given:…
* Date:…
* From:…
* For:…
* Charge:…
* Receipt Given:…
* Date:…
* From:…
* For:…
* Charge:…
* Receipt Given:…
* Date:…
* From:…
* For:…
* Charge:…
* Receipt Given:…
* Date:…
* From:…
* For:…
* Charge:…
* Receipt Given:…
Total:
Massage

Biz Address

Biz Phone

ABN

Massage Association Number

Expenses
Year:
Month:
Expenses

* Date:…
* To:…
* For:…
* Cost:…
* Receipt Record:…
* Date:…
* To:…
* For:…
* Cost:…
* Receipt Record:…

* Date:…
* To:…
* For:…
* Cost:…
* Receipt Record:…

* Date:…
* To:…
* For:…
* Cost:…
* Receipt Record:…

* Date:…
* To:…
* For:…
* Cost:…
* Receipt Record:…

Total:
Massage

Biz Address

Biz Phone

ABN

Massage Association Number

Invoice

* Invoice Number:…
* Date:…
* Client Name:…
* Client Address and Contact Number:…
* For:…
* Total Charge:…
* Please Pay By:…
* Method of Payment Accepted:…
* Signed:…
* Notes:…
Massage

Biz Address

Biz Phone

ABN

Massage Association Number

Receipt

* Receipt Number:…
* Date:…
* Client Name:…
* Health Fund:…
* Provider Number:…
* For:…
* Payment by:... Cash, Cheque, EFTPOS, Credit Card, Other.
* Total Charge:…
* Signed:…
* Notes:…
Appendix 2:
Project Forms
The Participant Package for this project comprised the following forms

· Research Project Information Sheet

· Consent Form
· Participant Project Form
The Large Print forms and information I created in 2008 are not included here as I found that most people were using their screen readers or other adaptive technology to read the forms anyway.

Kate Ashley Massage Therapy

4 / 252 Olive Street. Albury N.S.W. 2640

Tel: 02 60235425.

Email: katea@tadaust.org.au

AAMT Member: 13862 ABN: 72627449697

Research Project Information Sheet
Thank you for your expression of interest in this project.

Please read this carefully before signing and returning your consent form and the information you would like to contribute to this project.

Your choice to participate is entirely voluntary.

Project
To Develop a Mentoring / Resource CD ROM for Blind and Vision Impaired Massage Students and Massage Professionals in Australia.

Project Aims:
To develop a practical and useful professional development and mentoring CD ROM resource to be used by and for:
Blind and Vision Impaired People (VIP) interested in a career in Massage

Blind and VIP Massage Students enrolled in an Australian accredited Massage course.

Working accredited and registered Blind and VIP Massage Professionals.

Massage Schools and Educators who have a student or staff member who is blind or a VIP.
Massage Employers who are or who have a Blind or a VIP employee.

Principal Researcher: Kate Ashley.

Background

This is just a brief note to introduce myself. I am a legally blind Remedial Massage Therapist and have been self employed as a Massage Therapist for 4 years. I run a small clinic from home and currently also work as a support worker / tutor to a totally Blind Massage student enrolled in a local TAFE Diploma of Remedial Massage course.

It was these factors, and my lack of contacts with other Blind and VIP Massage professionals in Australia that has inspired me to wonder:

1. How many other working Blind and VIP Massage Therapists and

 Students are there in Australia?

2. What personal journeys and experiences led other Blind and
 VIP therapists to choose massage as a career?

3. What is the range of specific adaptive skills, practices, attitudes,
 technology, resources and services that other blind and VIP

 Massage students and therapists use when training and for

 professional work?

4. Also, what is the range of specific adaptive skills, practices,
 attitudes, technology, resources and services that Massage

 Schools and Employers use for their Blind and VIP students /

 employees?
From these questions and from encouragement from a variety of people from Vision Australia and The Australian Association of Massage Therapists I have developed this Australia wide project.

The primary intention being: To gather a range of specific information and to use this to create a professional mentoring resource for Blind and VIP Massage students and therapists in Australia by using the collective strategies, stories and wisdom of Blind and VIP professionals already in the industry and that of accredited Massage schools who have trained or are training Blind or VIP student/s.

Funding and Support

I am not currently funded by any organisation, although Vision Australia (VA) and the Australian Association of Massage Therapists (AAMT) have expressed non financial support for my idea.
Consequently, participants will have to cover their own return postage costs and if you would like a copy of the Mentoring Resource there will be a small cost to cover publishing and postage of the CD ROM. There will be no financial remuneration for participants.
The primary aim of this project is to create a simple, practical and accessible resource tool for the Blind and VIP community and the Massage Profession that could have benefited and may still benefit those of us already trained and those starting professional careers. Hopefully such a resource will benefit my student and others in their training and development as Massage professionals.

Your Consent
All Blind and VIP Massage Students (over 18), qualified registered Therapists and Massage Trainers in Australia as well as Accredited Massage schools and Employers who have developed resources or adapted their training for Blind and VIP students or employees, are invited to take part in this research project to freely share their ideas and information for this resource.
Your participation is entirely voluntary. There will be no financial remuneration or payments for participation or published ideas. You may freely and without penalty withdraw or change your participation at any point before publishing.

Privacy, Confidentiality and Disclosure of Information
Due to the nature of this project, details of your personal story, educational and professional ideas, resources and methods may be used in the final published CD ROM resource and associated promotional literature unless you specify otherwise. They will not be used for further projects by me unless you have been contacted by me and your consent gained separately for these.

You must specify on your forms what personal details or other information you would like kept totally confidential as your name or part of your name may be used for individual authorship of your particular story, idea, method, resource, etc. However authorship of the entire resource will belong to me.

Your name and contact details from this project may be put on a separate contacts’ list to share between participants as a networking tool, unless you specify otherwise.

Any information received of a criminal or dubious nature will require mandatory reporting to the relevant authorities.

The information you supply me will be stored in a locked filing cabinet and on my computer. It will be kept 5 years after the Mentoring CD ROM is finished. If not further used in that time it will be destroyed.

To access or change your information you must contact me first by either: phone, mail or email.

Possible Risks

There is always a slight risk in publicly revealing aspects of personal information and ideas, for research and in publications, which will be available to many different types of people and professionals. Not all possible risks are foreseeable, so the choice to accept seen and unforseen consequences of both benefit and risk is one only you can make.

The target audience for the Mentoring Resource CD ROM will be Blind and VIP people and organisations in Australia and Employers and Schools in the Massage Profession in Australia who have an interest in or teach or employ a Blind or VIP. However it would be impossible to entirely restrict access to the CD ROM to only people in those groups.

There is also a slight and unlikely risk that the information you donate might not be published in the project due to: poor legibility, inappropriate or inadequate content, provision only of strategies that are common to most Blind and VIP people, complicated requests for significant levels of confidentiality and privacy, inability to be contactable during the project, or revelation of any action or activity that may be of a criminal nature.

New Information Arising During the Project
During the research project, new information about the risks and benefits of the project may become known. If this occurs, you will be told about this new information. This new information may mean that you can no longer participate in this research, or that changes to the project need to be made. If this occurs, you will be contacted and informed of these changes.

If you move, change your contact details during this project or degree of participation in the project, it is your responsibility to inform me of these changes. You can contact me by: Phone, mail or email.

Possible Benefits
For the Participants:
There will be direct networking benefits with others in the profession.

Having many of your ideas, stories, hints and tips published

Knowledge that your participation and the information that you will be supplying will have some direct and indirect benefits for the Blind and VIP community in Australia, for the Massage Profession and fellow professionals.
For the Blind and Visually Impaired Community:

This Mentoring Resource will help Blind and VIP people make informed choices about becoming a Massage Therapist in Australia by describing some of the specific positives and negatives from others shared experiences about being a Blind or VIP Massage Therapist or Massage Student in Australia.

There will be a range of specific tips, ideas and resource contacts that will help Blind and VIP people get the most out of their Massage education and professional life in a sighted world.

The resource will aim to encourage a high degree of professionalism while encouraging and promoting ways around common hurdles that Blind and VIP people encounter educationally and in the workplace.

It may have the potential to encourage more Blind and Visually Impaired people to find meaningful employment in which they have the potential to excel and may challenge schools and students with visual disabilities to reach their potential to be the best trained and most professional Blind and VIP Massage Therapists in the world.

The information on the CD ROM will be accessible to all who have a computer and who use enlargement or speech software with an enlarged version that can be printed out. This is because accessibility and compatibility of media and information is a huge problem for Blind and VIP people and can be quite an expensive one.

For the Massage Profession:
 It will promote the Massage Profession as a genuinely accessible, legitimate, yet professionally demanding and rewarding career option for Blind and VIP people along with their sighted therapist peers.

It will help to improve the educational standards of Massage courses and schools through informing teachers and trainers by encouraging them in ways to be more flexible and creative in their presentation of training and information and in their assessed course requirements without compromising the quality of work and attitudes expected of graduates whether they have a disability or not.

It will assist employers with ideas, resources and ways to make their workplaces and work practices more accessible, while remaining professional for employees and possible clients who are Blind or a VIP.

For the Australian Community:

It may encourage more Blind and VIPs to find practical and rewarding employment at the same level as their sighted peers, hence helping to raise the general social status of this and perhaps other groups with disabilities.

It may help reduce some Blind and VIP peoples’ reliance on the Disability Support Pension and improve the quality of living for Blind and VIP people, therefore improving the quality of living for their dependents and community.

It may help add to the diversity of the workplace and set a practical example for equal opportunity and accessibility without compromising quality of service.

It may help educate those who have never had any contact with a Blind or VIP to modify any common assumptions about people with disabilities and their ability to function as a fully contributing member of the community.

For the Researcher:

By creating and running this project I will learn how to conduct a project at this level.

It may teach me some new skills I can use to help and encourage my student, and that may also assist me.
It will help me to develop a wider network within and knowledge of the Massage profession and beyond.

It gives me the satisfaction of doing something for the community that has the potential to help many people.

Project Method
The participant package will be sent to interested individuals and organisations who contact me in response to my initial letter, or a related article.
Those wishing to participate will then return, via email or mail, their completed Consent forms, Participant Project forms and the associated information they wish to donate.
Anything received after 30th June 2009 will not be included in the project.

The information will then be organised and compiled for publication on the CD ROM.
The CD ROM will be produced, advertised and distributed for a small cost to cover expenses to all those interested in this resource.

Participants will receive a letter of thanks for their contributions.

Project Timeline
I estimate this to be a minimum 2 year project up till publication of the CD ROM.
 - Research project: 12 months approximately.
 - Compilation, publication and initial distribution of CD ROM
 6 -12 months approximately.
1. Design initial letter for project idea.

1.1 Send initial letter and request for its publication to:

 Vision Australia (VA)

 Blind Citizens Australia (BCA)

 Australian Association of Massage Therapists (AAMT).
Estimated time: (1 - 2 months)

1.2 Send same letter, adaption or article to any other Australian

 Massage Association or Blindness agency that shows
 Interest after initial publication.

 Estimated time: (Depends on initial response)

2. Design Participant package:

 Project Information sheet.

 Participant consent form and

 Participant project form.
 Estimated time: (1 month)

3. Send participant package either by mail or email to interested

 individuals and organisations up to 31 May 2009.
 Estimated time: (Depends on response up to May 2009)

4. Receive, compile response forms and write resource .

Estimated time. (Last date for receiving 30 June 2009)
 (Compilation of Information (approx. 3 months)

NOTE: Last chance for Participants to inform of and change their details and information for the CDROM. 30 June 2009.
4.1 Compile and write contacts sheet.
4.2 Distribute contacts sheet to participants on the sheet.
Estimated time: (1 month)

5. Produce and publish CD ROM.
 Estimated time (Approx. 1 - 3 months).

6. Advertise and distribute CD ROM.
6.1 Design and send letter of thanks to participants.
Estimated time (unknown, approx. from Jan 2010).
END of PROJECT
Questions Comments Concerns
If you have any questions comments or concerns about this project please contact me by either mail, phone or email.

Kate Ashley

4 / 252 Olive Street. Albury N.S.W. 2640

Tel: 02 60235425.

Email: katea@tadaust.org.au

Thank you very much for your interest in this project. If you would like to be a participant please fill in your consent form and information for your project sheet and return via mail or email before 30th June 2009.

Regards

Kate Ashley.

Kate Ashley Massage Therapy

4 / 252 Olive Street. Albury N.S.W. 2640

Tel: 02 60235425.

Email: katea@tadaust.org.au

AAMT Member: 13862 ABN: 72627449697

CONSENT FORM

PROJECT TITLE:

To Develop a Mentoring / Resource CD ROM for Blind and Vision Impaired Massage Students and Massage Professionals in Australia.

Name of Participant:___________________________________
Name of Researcher:______________Kate Ashley__________
1. I consent to participate in this project, the details of which have

 been explained to me. I have read the explanatory statement
 and I have been provided with a written plain language

 statement about this project to keep.

2. I am over 18 years of age: Yes No

3. I understand that my participation will involve voluntary
 provision of my Personal Story and a list of my Hints, Tips,
 Ideas, Strategies and Resources, as they relate to students
 and professional practitioners of Massage Therapy who are
 Blind or Visually Impaired. And that these may be published
 on a low cost CD ROM for interested members of the Blind
 and VIP community and Massage Schools, Employers and

 Practitioners. I agree that the researcher may use the results
 as described in the plain language statement.
4. I give permission for my name and contact details

 to be:

 (a) Used as a reference, and as a public point of

 contact on the CD ROM Mentoring Resource

 and on a contact list for fellow participants.

 Yes No

 (b) Used as a minimal reference (Name, Position,

 State, Date) on the CD ROM Mentoring

 Resource.

 Yes No

 (c) Used on a contacts’ list for fellow participants

 in the project.

 Yes No

(d) Not used in any form on the CD ROM or contacts’ list

 except by the researcher to contact me on matters

 relating to the project.

 Yes No

5. I acknowledge that:

(a) The possible effects of participating in this

 project have been explained to my satisfaction.

(b) I have been informed that I am free to withdraw from the
 project at any time without explanation or prejudice and
 to withdraw any unprocessed data I have provided prior

 to 30thJune 2009.

(c) The project is for the purpose of developing and
 producing a practical, accessible, mentoring resource to
 be used for and by Blind and VIP Massage Students and
 Professional Massage Therapists and Educators.

(d) I have been informed that the confidentiality of the

 information I provide will be safeguarded subject to legal

 requirements and the requirements of the project.

(e) I have been informed that, with my consent, the

 information I provide will be stored in a locked

 filing cabinet and on computer belonging to the

 researcher on her premises and will be

 destroyed after five years, unless used with my

 further permission for further related projects.

Optional:

I have been given signed permission from my Principal / Employer to use my School / Business mailing address and contact numbers as my contact address, to protect my private home mailing address and contact details. (See Participant Project Form).

Yes No

NB You do not need their permission to participate but you do need their permission to allow you to use their mailing and contact details as your contact details.

6. I accept and understand that the researcher has my permission
 to use part or all of my personal story and unique contributions
 for this resource providing I am given credit within this resource.

 And that the ultimate authorship and copyright of the published
 resource in its entirety is the sole property of the researcher and
 Author Kate Ashley and that I will not make any claim financial
 or otherwise in perpetuity.

Participant Signature Date

Participant Project Form

Contact Details:

Name_______________________________ Title: ____________
Business or School Name:________________________________
Position:__

Business or School Mailing Address: Please include postcode.

Contact Phone:__
Contact Mobile:__
Email:__
If you are a student or employee, please make sure you have permission from the Head of your school or Manager of the business to use their addresses and contact numbers as a contact for you. This is to protect your private or home mailing address. It is up to you if you choose to use your own address and contact numbers.
I, Manager / Principal
Name:__

give permission for Student / Employee
Name:__

to use my School / Business Mailing Address and Contact Phone number as their official contact details for this project and all it entails.

Manager / Principal

Signature:______________________________ Date:__________

Best time to contact:

Age.:__________________________ Sex:___________________
You must be18 or over to participate in this project

Are you? Blind, VIP, Sighted .

Enclosed is a signed and dated copy of my

Consent Form: Yes No

Personal Story:

Date_______________________

List of Hints, Tips, Ideas, Strategies and Resources:

Date_______________________

Participant Signature:___________________Date:____________
Participant Project Form .2.

Personal Story

Blind and VIP Massage Therapists Only
Please write a short personal story about yourself and how you came to be a Qualified Working Massage Therapist that also relates to you as a person who is Blind or VIP. Please use the headings below to assist you.

If you are returning this by Email: Please keep your story to about 1 page in 14 point Ariel font or equivalent and a maximum of 2 pages.

If you are mailing your story, please make sure it is in a plain legible font and 16 point or more in size.

Headings

How did you come to be Blind / VIP?

What other training and professional experiences have you had?

What led you to become a Qualified Practising Massage Therapist?

What were / are some of the main obstacles for you in your training?

How have you overcome or managed these?

What were / are some of the main obstacles you have faced professionally as a Massage Therapist?

How have you overcome or managed these?

What do you find most fulfilling about being a Massage Therapist?

Participant Project Form .3.1.
Hints, Tips, Ideas, Strategies and Resources.

Blind and VIP Massage Students

Please feel free to share any personal or generic ideas, strategies, resources, technology and services that you use or have used and found helpful in your education as a Blind and VIP Massage Therapy Student to get your qualification.

Blind and VIP Massage Therapists

Please feel free to share any personal or generic ideas, strategies, resources, technology and services that you use or have used as a qualified and practising Massage Therapist who is Blind or VIP.

Blind and VIP Massage Educators

Please feel free to share any personal or generic ideas, strategies, resources, technology and services that you use or have used as a Massage Educator / Trainer who is Blind or VIP.

Massage Schools and Trainers with a Blind or VIP Student
Please feel free to share any personal or generic ideas, strategies, resources, technology and services that you use or have used as a Massage Educator / Trainer of a Person who is Blind or VIP. Please do not give me any identifying personal information about your current student or graduate student without their consent.

Massage Employers
Please feel free to share any personal or generic ideas, strategies, resources, technology and services that you use or have used as a Massage Employer who has a Blind or VIP employee. Please do not give me any identifying personal information about your current employee or ex- employee without their consent.

Participant Project Form .3.2.
Hints, Tips, Ideas, Strategies and Resources.

Please List as many, of your Hints, Tips, Ideas, Strategies and Resources that you use or have used and would like to share.

Resources may include: Technology, Services and Organisations e.g. Guide dogs, Massage Schools, etc; anything or anyone which can provide further advice, training, information for Blind and VIP Massage Students and Massage Professionals.

Also, if you have teaching or other resources you have created yourself, please just give a brief description of these and your contact details so that those interested can discuss these with you or access your resources.

You may find it helpful to use your own topic headings and list your points underneath. e.g.

Intake forms and Client Records

1. If you work for yourself, it helps to design your own client intake forms and your other client records, such as treatment records. This is so you can use a format that works for you and a system that will enable you to store and retrieve your client records independently and professionally.

2. If you can’t read your clients handwriting, ask them politely to read their information to you while you take notes.

3. If you can’t read your hardcopy form at all, you may need a CCTV or similar technology. Alternatively a form you could fill in and file on your computer that is compatible with your speech or enlargement software may make your client files more accessible to you and easier to manage.

4. If you are lucky enough to have a receptionist / secretary ask them if they will regularly read the information to you before you see your client. Or if you are employing a receptionist / secretary make it part of their job description.

Participant Project Form .4.

After you have finished writing up your story and your list of Hints, Tips, Ideas, Strategies and Resources. Please return your Project Information and Consent Form either by post or Email

Before: 30 June 2009:

MAIL

Kate Ashley

Massage Therapy

4 / 252 Olive Street.

Albury. NSW. 2640.

Email:

Kate Ashley at:

Katea@tadaust.org.au.

THANK YOU

For your extremely generous donation of time and information for this project. The Mentoring CD ROM would not be possible without your interest and contributions.
Yours Sincerely

Kate Ashley

Appendix 3:
Publications and Interviews:

AAMT July 2008 E newsletter. V.2, Issue 7.

October 2008. V.2 Issue 8.

Australian Association of Massage Therapists.

Level 6, 85 Queen St
Melbourne, Vic 3000
Tel: 1300 138 872 / 03 9691 3700
Fax: 03 9602 3088
Email: info@aamt.com.au
AAMT Journal: vol 6, Issue 3, Spring 2008, pp.32-33.

Vol 7, Issue 2, Winter 2009, p.31.

Sally Matheson – Editor, AAMT Journal

Matheson Publishing
Association Journals & Corporate Publications
Tel (03) 9820 2676. Mob 0418 569 672.
Fax (03) 9867 3514
PO Box 695, South Yarra Vic 3141
sally@mathesonpublishing.com.au
“ASPIRATIONS” The Quarterly Magazine of

Blind Citizens Australia National Women's Branch

SPRING 2008

Christine Simpson. Aspirations. BCA Women’s branch editor (retired)

cms.infoalt@bigpond.com
Peter Greco RPH Adelaide (82) 80 8205.

Interview Wed 20 Aug 2008. Leisure Link.

Sat May 9 2009. Leisure link.

www.rphadelaide.org.au/webcast.html

peterg@tadaust.org.au
Claire Harrison (No longer at VA)
http://www.visionaustralia.org.au/info.aspx?page=823&news=760
Online Communications Coordinator
Vision Australia
P: 03 9864 9388
www.visionaustralia.org
In future contact

Corporate Communications at webmaster@visionaustralia.org.

Debbie How – Soundtracks Dec 2008

Administration Assistant

Guide Dogs NSW/ACT

Suite 15 2nd Floor 133 King Street

Newcastle NSW 2300

Telephone (02) 4925 3066

Facsimile (02) 4925 3011

dhow@guidedogs.com.au
Jordie Howell. Women’s Branch BCA

jordina@optusnet.com.au
Tim Noonan – VIP-L BCA

tim@timnoonan.com.au
