

PROGRAM SPOTLIGHT

NWABA Makes Sports Happen Through Partnerships with Northwest Schools and Teachers

NWABA programs happen because of partnerships. Teaming with schools and community groups throughout the region has truly multiplied NWABA's ability to offer sports to blind and visually impaired students. One very strong partnership involves the Columbia Regional Program, which supports opportunities for Oregon students needing special services in Multnomah, Clackamas, Hood River and Wasco counties in collaboration with Portland Public Schools. David Cahill has helped cement that partnership with NWABA.

Experiencing sports for the first time

As an Orientation & Mobility Specialist who has taught for more than 30 years, David understands the hurdles facing his students. "I have always been interested in finding activities, especially recreation and leisure, for kids who are blind and visually impaired," he says. He saw the positive impact of sports while working at the Texas School for the Blind where they held an annual Helen Keller Track and Field event. When he moved to the Portland area in the 1990s, he learned about another kind of sport for his students—goalball.

"Recreation and leisure are really important for kids," David says. "It's just as important to kids who are visually impaired as everybody else, not just so they can get a workout but also so they can be a part of a team. Sometimes that means losing and working harder. You can parlay these skills later in life when you are in the workforce."

Columbia Regional Program takes second place at the 2012 Oregon Youth Goalball Tournament

"We are extremely fortunate to partner with countless teachers each year," says NWABA's Billy Henry. "David's dedication and enthusiasm for goalball and other programs has allowed his students to experience sports and build the confidence and self-esteem that they will need to be successful in other areas of life."

Partnerships ensure that all students have access to sports and recreation

"NWABA been fantastic! They really partner with the teachers of the visually impaired," David says. "Sports allow our students to really excel. I love to go to the Washington State School for the Blind for regional and state competitions for young adults. They are so good. It's similar to seeing the best athletes in baseball, football and basketball."

ARTICLE CONTINUES ON PG. 3

PRESIDENT

Erik Selden
*Vice-President/Business Banking
Officer, US Bank*

VICE PRESIDENT

Scott McCallum
*Vision Services Coordinator
Northwest Regional ESD*

SECRETARY

Teresa Lawwill
*Community Relations Director,
Greater Vancouver
Chamber of Commerce*

BOARD MEMBERS

Lenore Derrick
*Manager, Business Development
DePaul Industries*

Scott Miller
*SVP, Marketing
Riverview Community Bank*

Jason Reid
*President/CEO
Reid Business Services*

Nick Wilks
Community Volunteer

Dean Watanabe
*Vice President, Oregon Region
Washington Trust Bank*

EXECUTIVE DIRECTOR
Billy Henry

THANK YOU!

WRITERS: Katlin Smith,
UrbanWords Group
Billy Henry

GRAPHIC DESIGN:
a. tuttle design

PHOTO CREDITS:
Jeff Hinds Photography,
Aevum Images

Matt Hoffstetter introduces a student to bicycling.

Matt Hoffstetter

Some volunteers are passionate about sports. Others are naturals at working with young people. Still others are inspired by working with individuals with visual impairments. Luckily, NWABA found someone who is committed to all of the above in Matt Hoffstetter.

Matt, who is currently the Sales Director of Greater Vancouver Chamber of Commerce, was volunteering for the local Red Cross Youth Council when NWABA Director Billy Henry organized a goalball clinic for the Youth Council members, all with normal eyesight. "I found it really fascinating to see how quickly the kids took to Billy and admired him," Matt remembers. "What really struck me was the kids' interaction with Billy. It meant a lot to them. I thought, 'We should figure out a way that we can help Billy and NWABA do what he is doing.'" That was just the beginning of Matt's volunteer career with NWABA.

ARTICLE CONTINUES ON PG. 7

LET'S STAY IN TOUCH

Contact:

360.448.7254 • 800.880.9837

bhenry@nwaba.org | nwaba.org

Connect:

 .com/nwblindathletes

 .com/nwaba

NWABA Makes Sports Happen Through Partnerships with Northwest Schools and Teachers

David remembers a blind student who tried to play whatever sport his sighted friends were playing. When he was introduced to goalball he quickly excelled, is now in a college prep program and plays goalball with young adults. They recently medaled at an event. "If he had vision, he would probably be a running back in football. It's a really important part of his life," says David. "It also gave him greater contact with the blind community-at-large. I think it's important for people who are blind to have the support of each other. They understand. It's a commonality. And he has found a challenging athletic sport that it is very satisfying to him where he can excel."

"I think there will always be folks who would much prefer pursuing music or chess club but we should never assume that because people are visually impaired they are not interested in athletics," David says. "A lot of students were somewhat timid about getting involved with goalball or track and field. Once they realized that they had peers, it made it more comfortable. It allows them to compete against somebody. They often don't have those same opportunities."

They don't have to be future athletes - they might be lawyers or teachers

"I have had a number of students that I'm so glad right now that I could get them involved with sports. There is a huge social component," David says. "They don't have to be future athletes. They might be lawyers or teachers. It is important now that they have this experience."

"I have learned at much from my students as they have learned from me. It should be a reminder that they are able to accomplish an awful lot given their challenges. We, too, can remember that when we are faced with a struggle. There are ways of working on things and improving and finding some level of success."

"I'm very excited that we have an organization like NWABA to provide these opportunities for our students," David says. And NWABA is extremely pleased to have such a strong partnership with David and other teachers who are introducing their students to the joys and lessons of sports.

“

It's just as important to kids who are visually impaired as everybody else, not just so they can get a workout but also so they can be a part of a team. Sometimes that means losing and working harder. You can parlay these skills later in life when you are in the workforce.

”

- DAVID CAHILL

Dinner & Auction Raises \$100,000!

On February 1st, over 350 community members gathered at the Hilton Vancouver, Washington to help raise \$100,000 net to support Northwest Association for Blind Athlete's mission and programs for individuals who are blind and visually impaired. Thank you to everyone who generously supported this event!

Presenting Sponsor:

The Sheffield Family

Platinum Sponsor:

Gold Sponsor:

Silver Sponsors:

Media Sponsors:

SAVE THE DATE!
February 28th, 2015

Benefit Dinner & Auction

Hilton Vancouver,
Washington

Lions, Rebels and Wolverines Score Big at the Oregon Goalball State Championships

On February 28th, Northwest Association for Blind Athletes (NWABA) partnered with Northwest Regional ESD, the Blind and Visually Impaired Student Fund and Baker Prairie Middle School to host the Oregon Youth Goalball State Championship Tournament at Baker Prairie Middle School in Canby, OR.

Goalball is a Paralympic sport played by individuals who are blind and visually impaired. Developed after WWII as a way to keep blinded veterans physically active, it has become one of the premiere team sports for people who are blind and visually impaired. Played competitively by men and women, it is a very fast paced, physically challenging, strategic and overall an exciting game to watch.

Teams traveled from across Oregon and Southwest Washington to compete for the coveted Champion's Cup. The competition was heated throughout the day, but in the end, the team from WSSB took home the 2014 championship title.

Each team practiced for months leading up to the Tournament. These types of events provide students the opportunity to have fun, build confidence, increase overall physical fitness and strive towards a goal. We would like to thank all of the participants, coaches, and volunteers for helping to make this amazing event possible for our athletes.

... **RESULTS** ...

- 1st **WSSB Lions**
- 2nd **WESD Rebels**
- 3rd **LBLESD Wolverines**

THANK YOU DONORS

*This list reflects donations received from July 1st, 2013-March 25th, 2014

GAME CHANGER

(\$10,000+)

Beaches Summertime
Cruisin' Charity Fund
Leslie Durst
Portland Executives
Association

VISION

(\$5,000-9,999)

Harold & Arlene Schnitzer
CARE Foundation
MDU Resources
Foundation
OCF Joseph E. Weston
Public Foundation
Riverview Community Bank
Todd & Marlene Hill
Wheeler Foundation

OPPORTUNITY

(\$2,500 - 4,999)

BNSF Railway Foundation
Corwin Beverage Company
Courtney-Irvin Trust
CS & Angela Sheffield
Delta Gamma Foundation
Don & Jennifer Rhoads
Jon J McMullen PS
Sally & David Palena
Tim & Courtney Barker
Ty Stober & Lamar Bryant

INCLUSION

(\$1,000-2,499)

Anne & D. Wayne Gittinger
Arlinda & Wesley Munger
Audiology Clinic Inc
Columbia Credit Union
Dale Penge
Dan & Janis Wyatt
Dennis & Liz Lane
Dick & Judy Boyd
Ed & Dollie Lynch Fund,
a charitable fund of the
Community Foundation for
Southwest Washington
Erik Selden & Megumi
Hackett
Gibney Family Foundation

Jason Reid
Jason Stenersen
Jim Martin
Kevin & Nicki Wann
Kim & Lisa Capeloto
KMR Group Foundation
Mark & Teresa Lawwill
Matt Hoffstetter & Candi
Carrier
MJ Murdock Charitable
Trust

Northwest Foundation for
Sight & Hearing
PacificSource Health Plans
PeaceHealth Southwest
Medical Center
Pfizer Foundation
Rock & Allison Cavil
Rod and Jane Cook
Sara & Robert Scheetz
Tim & Kelli Schauer
William & Jeanne
Firstenburg

CONFIDENCE

(\$500-999)

Amit & Charmi Gosalia
At Your Place Senior Care
BBSI Preferred Payroll
Chris & Cindy Barnes
Derek Burres
Doug & Kristy Palin
Ed Lynch
Garrow Equity LLC
Gary & Leann Vigna
Glenwood Place Senior
Living
Jeff & Kimberly Woodside
Josh & Sarah Bulkley
Karen & Tom Holterhoff
Katy & Jason Daughn
Legacy Salmon Creek
Medical Center
Lenore & Damon Derrick
Lyle Stumpf & Marci White-
Stumpf
Marc & Cynthia Dailey
Moda Health
Nancy & Steve Starkel
New Phoenix & Last
Frontier Casinos
Peterson & Associates

Robin & Jim Virgin
Russ Garrow
Ryan & Alisha Topper
Sean Moore & Joe
Eustaquio
Stewart Title
Voiture 99, La Societe Des
Quarante Hommes et Huit
Chevaux
Washington Trust Bank
Wenatchee Central Lions
Club

DETERMINATION

(\$250-499)

Artistic Auto Body Inc
Bill & Crista Henry
Bill & Pat Henry
Bonnie Parmenter
Chris & Teresa Lewis
Cory Byrd-Penge
Cynthia Anne Estrada
Dan & Val Ogden
Dave & Cheri Groth
Devin Jackson
Elson & Jan Strahan
Ember & Luke Shanahan
Eric & Nancy Olmsted
Gary Bock
Jack & Sherry Burkman
Jason Carnell
John & Anne McDonagh
John & Kris Bockmier
John Sauer
Justin & Marlene Ashworth
Kathleen Lipiec & Dave
Lazzeroni
Kelly & Bev Rupp
Lee & Sondra Powell
Liz & Michael Stewart
Northrup Corporation
Paul Montague
Portland Suburban
Alumnae Chapter of Delta
Gamma
Pro Net
Rand & Suzanne Schiltz
Ron & Ulcaz Dobyms
Russell & Kara Brent
Steve & Kathy Roos
Steve & Luanne Fordney
Terry Ogle & Ann

McEnery-Ogle
Thomas Zimmerman
Wolf Point Lions Club

ENRICHMENT

(\$249 & BELOW)

Alexander Occhipinti
Allison F. Cavill
Ann Hoffstetter
Anna Johnson
Anonymous
Anthony & Nadine Vroman
Arthur & Patricia Williams
Ascendancy Partners, Inc
Bank of the West
Barbara Ayers
Beau & Rose Sem
Ben & Amber Young
Bill & Norma Willis
Billy Henry
Cammie Ware
Charissa & Cody Steinman
Children's Center
Chris & Lindsey Workman
Chris Cooke
City of Vancouver, WA
Clark County
Clark County Title
Colin Nishitani
Dan & Laura Walsh
Darren & Amy Dimmick
David & Joan Ransier
David Lam
Dawn Johnston
Dee Memering
Delbert & Rosemary
McKinney
Dena Horton
Dennis & Jennifer Rugg
Dennis Gorley
Derek Christina
Diane Figley
Dianna Baker
Dixie Pankratz
Don & Debbie Russo
Donald Jackson
Donna & Frank Bleth
Donna Roberge
Douglas Wendt
Elizabeth Dayne
Estacia De Leon-Davis

Everell Purcell
Fred & Kimberley Whitsell
Gabe Markstrom
Gary & Shirley Gross
Ginger & Brian Schmidt
Greg & Lynn Butts
Greg Gilbert
Greg Kimsey
Harrison Lynch
J. Michael Schultz & Shirley
Loesch
Jamal N. Aboullah
Jamie Robinson
Jane & Terre Robinson
Janette Munizich
Jason & Chanel Schonert
Jeanne Kojis
Jeff Abel & Patti Gray
Jennifer & Lance McDaniel
Jennifer Dietz
John & Dawn Pierce
Joi & Curtis Raihala
Joseph and Joyce Yates
Julie Williams
Justin & Tammy Graham
Karis Staudamire-Phillips
Kate & Virgil Williams
Katie Essick
Katie Teuber
Katlin Smith & Gary Kokstis
Kaycee Wiita
Kelly Carr
Kerry Godfrey
Kim Hash
Kirby & Lillie Lott
Kristina Kilduff & Eric Yang
Kyle Hanson
Lacey Whitsell
Laura Belzer
Laura McCall
Luke Wilks
Margaret Hill
Marion Agbisit
Mark & Alicia Sampath
Matt & Phoebe Krueger
Michael & Bonnie Bingle
Michael & Lisa Goodrich
Michelle S. Cumberbatch
Michelle Thor
Mike & Audri Bomar
Mitchell & Fabiola Phillipi
Morgan & Teresa

Wentworth
 Nigel Burton
 Ocean Park Area Lions Club
 Pat Jollota
 Patricia Heffner
 Patty Waters
 Paul Stednitz
 Pete & Kathy Deschner
 Phillip Mandel
 Phyllis Harris
 Rachel Wilks
 Redmond Lions Club
 Rhona Sen Hoss & Schuyler Hoss
 Richard & Joyce Malin
 Rick Lusignan
 Robert & Dona Dingethal
 Ryan and Julie Ortiz
 Scott & Jennifer McCallum
 Scott & Jody Campbell
 Scott Coosa
 Seth Harris
 Shannon & Divina Tomasini
 Sharif Burdzik
 Skyward Construction
 Spanaway Lions Club
 Stephen Hammond
 Stevens Integrated Solutions
 Sutherlin Lions Club
 Suzanne M. Robell
 Tacoma Southeast Lions Club
 Temple Lentz
 Teresa Didier & Derek Wheeler
 Terra Mahmoudii
 Theresa & Mark Stuhrman
 Thomas & Tara Hackett
 Tim Memsic
 Tim Schoonmaker
 Tina Memsic
 Traci Johnson
 Trey & Stephanie Klug
 Troy & Shari Van Dinter
 Tucker Henry
 Wayne & Pat Beckett
 Wayne Oshiro
 Willapa Harbor Lions Club

Changing lives on a tandem bicycle

At first Matt took on logistical jobs, setting up goalball courts. “I was a non-skilled volunteer,” he says. Then Matt observed a Paralympics Experience clinic which featured multiple sports—goalball, tandem bikes and judo—in the Seattle area. That is when NWABA tapped into his true love – bicycling. “I gave an 11-year-old girl a tandem bike ride and she was scared. At first she wanted to slow down. Before the ride was over, she wanted to race her friends. I thought that was one of the most rewarding experiences of my life.”

Matt has observed the metamorphosis of many athletes at NWABA clinics. “I was impressed with how parents were with Billy and how he related to even the most timid of athletes,” he says. “Some were horribly shy and you could tell they didn’t want to be there. Billy talked to them and walked them through the whole thing. One kid was hiding behind his dad. By the end of the clinic the students were transformed.”

I thought that was one of the most rewarding experiences of my life.

Matt continues to assist with clinics and joined more than 100 volunteers at the 2013 National Goalball Tournament in Vancouver, WA last June. “Those kids at the tournament were tremendous athletes,” he remembers. “Matt always goes above and beyond as a volunteer,” says Billy Henry. “He has been instrumental in supporting our programs since 2011. Matt has helped with setting-up for goalball, running Paralympic Experiences across the region, and assisted with the planning of our auctions. He has a great sense of humor and is always willing to take on tasks that others don’t always want to do.”

“It’s so rewarding,” Matt says. “Kids get their confidence raised tremendously. It’s different at every clinic. For someone who has never ridden a bike, it can be life-changing. Billy is building a team of mentors for some of these younger kids who are wondering what their lives are going to look like.”

“I think honestly Billy has shown these kids that there are no limitations,” he says. “Sometimes you might need to modify things a bit but really they can do anything. For the kids who are visually impaired they think, ‘I can do whatever I want. I just need to work through any hurdles.’” Thank you, Matt, for helping to ensure that students who are blind or visually impaired are gaining confidence and skills that will last a lifetime.

NW ASSOCIATION
FOR
BLIND
ATHLETES

P.O. Box 65265 | Vancouver, WA 98665-0009

ENRICHING LIVES. PROVIDING OPPORTUNITIES
Get involved today - help change lives!

Northwest Association for Blind Athletes relies on the generosity of the community to support our life-changing programs for individuals of all ages and abilities with visual impairments. We invite you to learn more about how you can change lives and get involved today!

- **MAKE A GIFT:**
Please consider a tax-deductible gift to help improve the quality of life for individuals of all ages and abilities with visual impairments. Gifts can be made by returning the enclosed giving envelope, visiting our organization's website (www.nwaba.org), or by calling 360.448.7254.
- **HOST AN EVENT:**
Each year, individuals, businesses and groups host events to benefit our programs and services. Please consider Northwest Association for Blind Athletes when planning your next event. To learn more visit our organization's website (www.nwaba.org) or call 360.448.7254
- **VOLUNTEER:**
We rely on volunteers to help make a difference in the lives of individuals with visual impairments. There are countless opportunities for individuals, groups and businesses to get involved. Please contact us for more

SAVE THE DATE

*2014 Vision for Opportunities
Fundraising Breakfast*

**WEDNESDAY,
SEPTEMBER 24th, 2014**

**Multnomah Athletic Club
Portland, Oregon**

There is no cost to attend this event, but we will ask guests to make a gift to support our life-changing programs. Please CALL 360.448.7254 or EMAIL development@nwaba.org to reserve your individual seat or table today!