Westchester Disabled On the Move, Inc.
wdom.org

On the Move

Fall 2010
 Promoting Choices, Independence & Human Rights

The ADA: The First 20 Years

What’s Inside!

Page 3 – From the Executive Director: on the 20th Anniversary of the ADA

Page 5 – Who’s New at WDOMI

Page 7 – Independent Living and the Issue of Personal Responsibility Have a Strong Kinship

Page 9 – Judy Heumann – A Hero of the Disability Rights Movement

Page 10 – Getting His Groove Back

Page 12 – Tips for Job Hunting

Page 13 – The Importance of Leadership

Page 14 – What You Need to Know About Your Housing Rights

Page 16 – Calling All Community Advocates

Page 17 – New Developments at WDOMI

Page 18 – Save the Date

Board of Directors

OFFICERS

Gail Cartenuto Cohn

President

Nancy L. Hansen

First Vice President

Mattie Trupia

Second Vice President

Jack Fischer

Corresponding Secretary

Emma Jean Macafity

Recording Secretary

Berj Yeretzian

Acting Treasurer

BOARD MEMBERS

Barbara Layton

William Frumkin, Esq.

Richard Taylor

You can reach the Board

Members at: board@wdom.org
Newsletter Printed By

Minuteman Press of Yonkers

914-963-2747

www.yonkers.minutemanpress.com
From the

Executive Director

By Melvyn R. Tanzman

On the Twentieth Anniversary of the ADA

The Twentieth anniversary of the ADA marks my 24th year as an advocate in the Independent Living Movement. Thirteen years at the Eastern Paralyzed Veterans Association and eleven years here at WDOMI have given me the opportunity to meet and work with many remarkable individuals, some famous, some anonymous.

When I first joined the staff at EPVA I learned a lot from Jim Weisman, the General Counsel of EPVA, whose lawsuit against the Metropolitan Transit Authority led to lifts on NYC buses and more elevators at subway stations. Jim also contributed to the ADA, especially the Title III sections addressing public transportation. He was present at the law’s signing. Jim is an amazing combination of a talented lawyer, an insightful policy analyst, an engrossing public speaker, and a hilarious stand-up comedian. He made my formative years in the movement rich and enjoyable.

Judy Heumann, who is profiled elsewhere in this newsletter, and Ed Roberts are very often identified as the parents of IL (Ed would correct me and say he was the grandfather). They are examples of groundbreakers who refused to be defined by their limitations: Judy was told she couldn’t be a teacher by the NYC Board of Education; while Ed was told by the State Vocational Rehabilitation Agency in California that he was “unemployable.” Judy sued to prove she could be a teacher and later went on to become a high level administrator at the US Department of Education in the Clinton Administration; Ed became the first quadriplegic admitted to the University of California in Berkeley and became the State Commissioner for Vocational Rehabilitation under the Brown administration in the 1970’s. Not only did they refuse to be defined by those with limited views, they ultimately had the last laugh by becoming the bosses of those who had limited vision. As Scott Smith comments in these pages, they said “NO” and took personal responsibility for their own lives. Ed’s biography identifies him as member of “The International Order of Giraffes” – a society of people who “stick their necks out.”

At the local level I owe a lot to two great women, Marilyn Saviola and Anna Fay. Marilyn got polio at age 10 and spent her formative years at Goldwater Hospital, one of those places where people with disabilities were expected to live and die. She also said “NO” and became the Executive Director of CIDNY, the Independent Living Center in Manhattan, and now serves as Advocacy Director for Independence Care System in NYC. She is not only a role model for me as an IL Director, she is also a dear and close friend. Anna who was profiled several years ago in this newsletter, was the founding director of WDOMI and now also works for Independence Care System. She has been an advisor to me as I face the challenges of running our Center.

For our movement to progress we need a new generation of “No-Sayers” to provide the leadership needed to overcome the barriers that still challenge us. The ADA and the rights it gives to us are not a gift, they must be earned through constant vigilance.

 As we go to press, Governor David Paterson has a critical decision to make: Either sign or veto legislation that would make it illegal for landlords to discriminate against potential tenants based on their source of income, or because they rely on Section 8 subsidies. We are hopeful that the Governor will do the right thing: sign this critical civil rights legislation and leave a legacy for his brief tenure as Governor.
Who’s New at WDOMI

By Claudia Slater

Director of Development and Public Affairs

New Board President
At the June Annual meeting, the Board members of WDOMI elected Gail Cartenuto Cohn as Board President, succeeding Nancy Hansen. “The Board of Directors is very pleased that Gail has chosen to take this leadership role” according to Melvyn R. Tanzman, Executive Director of WDOMI. Mel recalls that while “she has been a dedicated Board member for 25 years, it was no surprise that when she retired from the New York City School system, that she stepped up to help out even more!”

WDOMI is a non-residential Independent Living Center serving the needs of all people with disabilities who reside in Westchester County, New York. Their motto is simply: “People Empowering People.” Their mission is to provide information and advocacy services, which allow people with disabilities to make decisions about their lives and empower them to live independently with dignity in their own homes. Specifically, the staff work with consumers to empower people with disabilities to control their own lives; advocate for civil rights and a barrier-free society; encourage them to participate in the political process and in their communities; educate government, businesses, other entities, and society as a whole to understand, accept, and accommodate people with disabilities; and create an environment that inspires self-respect. That is the credo of independent living.

Gail has learned over the years as a Board member and as a woman who has cerebral palsy that what appear as impairments are actualities and not abnormalities. Gail is a NYS and nationally licensed Speech and Hearing Pathologist as well as a NYS licensed Special Education teacher with 33 years of teaching experience within the New York City school system. She received her B.A. from Long Island University in Speech Pathology and Audiology and her Masters of Science from Columbia University in Speech Pathology and Audiology. On October 24, 2004, The United Federation of Teachers Committee For Members Who Are Capably Disabled presented her with The Distinguished Achievement in Education Award. Gail is the mother of two children and resides with her husband in Yorktown Heights, New York.

Of Gail’s tenure to date, she has written that she “has always believed that WDOMI is so important for the programs it provides to those who need them, and is so happy to have the time to dedicate to making sure this agency grows to meet the needs for the consumers who need our services.”

NEW BOARD MEMBER

Berj K. Yeretzian is the Managing Director of Sheridan Asset Management, LLC, in White Plains. Berj has more than 5 years of experience in finance and investing. He received a Bachelor’s Degree in Civil Engineering from the American University of Beirut, Lebanon, as well as a Masters of Business Administration Degree with a concentration in Finance from Michigan State University. Berj stated that he joined the Board of Directors because he believes in Westchester Disabled On the Move’s mission and goals. Berj feels that his knowledge and skills in finance will have a positive impact on the future of the agency. Berj resides in Mamaroneck, New York.

NEW HOUSING ADVOCATE
Raymond Rodriguez is our new Housing Advocate. Meghan Schoeffling, previously our Systems/Housing Advocate, has been promoted to Director of Advocacy for WDOMI. Raymond joined the team at Westchester Disabled On the Move on June 7, 2010, and is excited to be working here. He will be assisting consumers with navigating their way to securing and maintaining affordable, accessible integrated housing, an especially difficult task here in Westchester County. He will assist consumers in understanding their options for obtaining appropriate housing, how to avoid an eviction and how to complete applications.

Before joining WDOMI, Raymond worked as a paraprofessional for 15 years for the Association for the Help of Retarded Children (AHRC). His responsibilities included providing academic instruction to special needs/autistic children ranging in age from three to five years. He facilitated one-on-one and group instruction sessions on such topics as academic skills, self-management, activities of daily living and integrated instructional, behavioral and supportive services. He also implemented various learning strategies appropriate to each student’s level of academic development and independent functioning.

Prior to AHRC, Raymond worked for Regional Aid for Interim Needs Inc. (RAIN) as a Case Manager. His responsibilities included overseeing the comprehensive in-home assessments for 85 geriatric clients with Alzheimer’s/Dementia and individual challenges to each client. He developed short- and long-term service plans, determined eligibility for services and assisted on an as-needed basis with attainment of benefits entitlements including Section 8, Public Assistance, Social Security and Supplemental Security Income.

As Raymond looks ahead, he offers us these words: “In life, there are innumerable events and people who influence one’s life. For me, I have been fortunate to have my family, friends, and teachers. I would like to thank all the people who have come in and out of my life who have cast influence on my decisions and me, making me the person I am today. I hope to pass this influence on to others, and I look forward to helping others achieve their goals.”
Independent Living and the Issue of Personal Responsibility Have a Strong Kinship

By Scott Smith, Program Director

The coming of our nation’s 234th birthday has made me wonder and contemplate the idea of personal responsibility, the Independent Living philosophy and how they intersect.

For centuries prior to any social movement that addressed the needs and concerns of people with disabilities, we were relegated to the back wards of institutions and nursing homes without any options or choices as molding catalysts that changed peoples lives. Our Founding Fathers took personal responsibility when they decided to break away from our English monarchy. The founding brothers and sisters of the Independent Living movement took personal responsibility when they refused to be defined by the rehabilitation system without having some say in the matter. Each consumer who comes to an independent living center for service must understand that they are responsible ultimately for the type of service they will receive and the extent to which the staff member will assist them.
Personal Responsibility, the

Ingredient of Independent Living

This writer has always understood that independent living does not occur unless individuals begin to take personal responsibility for the direction and scope their lives will take. Personal responsibility means “doing what needs to get done when one needs to do it.” History down through the ages has taught us many things. This has always been glaringly apparent to this writer specifically: giving up personal responsibility for the individual freedoms and choices we have will ultimately lead to one abdicating one’s independence. There is no independence without some level of personal responsibility for that independence.

Yes, there are those who will say, “He’s in a wheelchair, how can he be independent?” A wheelchair is an inanimate object that assists one to get around. The person I am is not defined by the wheelchair I use, but by the content of my character.

Personal Responsibility: the Catalyst for Change
As a young boy, when I began to realize that I was personally responsible for my own behavior in the way that I treat others, it was truly a revelation. I realized instantaneously that I am responsible for the choices that I make in the sense that I could say “NO” sometimes. Another concept that is hard for people to understand is simply saying “NO”.

Saying No Is a Powerful Manifestation of Personal Responsibility & Individual Freedom
When a two-year-old says the word “NO” to its mother for the first time, this is a sign of the child’s individual freedom or its attempt to express that individual freedom. How the mother handles this will determine how the child deals with this concept of independent living and personal freedom. The first time our brothers and sisters in the Independent Living movement said “NO” to the dominant rehabilitation/medical model of the time, it was as liberating as the two-year-old discovering its independence or its personal freedom/influence upon his world. It was a liberating expression of personal responsibility and a catalyst for change that has been felt by all levels of society for the last 30 years.

To conclude: without some level of personal responsibility taken by individuals or as a collective in a social movement there would be no Independent Living philosophy or perhaps no United States of America; instead we would be living under English colonial rule, and individuals with disabilities would be living in institutions and back rooms. As we celebrated the signing of the ADA 20 years ago this July 26, 2010, and in the same month celebrated the birth of our nation, it convinced this writer that one cannot have an Independent Living philosophy without taking personal responsibility for one’s individual freedom.
Judy Heumann – A Hero of the Disability Rights Movement

By Ellen Weinstein, High School Transition Specialist

Judy Heumann has a long list of professional accomplishments including being one of the founders of the Independent Living Movement. That movement resulted in the establishment with Federal and State monies of Independent Living Centers, including Westchester Disabled On the Move, Inc.

However, I shall always think of her successful struggle with the New York City Board of Education to become a classroom teacher. I was working for the New York City Department of Children’s Services and I noticed that the majority of my co-workers had physical disabilities. They either used a wheelchair or crutches, had a missing limb or some other obvious disability. When I mentioned this to my mother who also worked for NYC, she commented that many of my co-workers had probably wanted to be a teacher in the NYC schools. However, the Board of Education had specific rules as to who could NOT be a teacher. No one who was not what they considered “perfect.” The regulations specified height (not too tall or too short), physical disabilities, speech differences (even a “New York accent”) and thus not someone using a wheelchair.

Judy had a role model for her move into self-advocacy: her mother fought for her to attend public school and finally won. Judy entered school in the fourth grade. The Board of Education said at the time that she would be in danger if there was a fire in the school. The same argument was used in their refusal to allow Judy to teach. The Board of Education said that she would not be able to assist the students in leaving the school in case of fire.

Judy won her civil rights fight against the Board of Education and paved the way for others with disabilities to fulfill their dreams of becoming a teacher.

Judy proceeded as a disability rights activist and was a founder with friends of Disabled in Action. She left New York for Berkeley, California, in the early 1970’s to work with Ed Roberts in running the first Independent Living Center in the nation.

She helped develop the IDEA, Individuals with Disabilities Education Act, in 1974. She has continued to work in governmental positions including under President Clinton and now under President Obama as a Special Advisor on Disability Rights at the State Department.

She is an example of how one person can change the world.
Would you like to receive
“On the Move”?
Please contact Westchester Disabled On the Move to be added to our mailing list. Contact us by telephone at 914-968-4717.

On The Move editions are published in Spring and Fall.

Getting His Groove Back

By Ann Chiappetta, MS, Transition Specialist and Service Coordinator

I met Jose in November of 2009. I was immediately struck by his ability to find a way to express himself. That was very important if we were going to work together. I was now his service coordinator and we had to team up in order to discharge him from the nursing facility. After only an hour with Jose, I knew we would be successful. He possessed an ability to persevere and take on difficult situations in order to reach his goal.

Jose’s story begins with his struggle recovering from a series of strokes which left him unable to walk or talk. He was treated and transferred to a nursing facility for occupational and physical therapy. He regained his mobility and speech. The stroke, however, damaged his vision and he would always be weak on the right side. This meant he would not drive again due to the vision loss. He had to accept that he would not be able to go back working as a truck driver and that meant applying for public assistance and disability benefits until he could once again support himself. There was also a possibility that he might not be able to work full time due to the side effects from the stroke. But first he needed help leaving the nursing facility and putting his life back on track.

Fortunately, Jose heard of the Nursing Home Transition and Diversion Waiver program from a person visiting the nursing facility and made a self-referral. He was accepted into the program and asked our Center to coordinate his services.

Previous to our first meeting, Jose was living in the nursing facility for over a year. In that period of time, Jose lost everything. He couldn’t pay rent or find someone to help store his belongings. Eventually, the landlord cleaned out the unit and rented it to someone else. Jose doesn’t know where his personal items went but thinks it was all thrown out. There was nothing he could do until he regained his ability to speak and walk and by then, everything he owned was gone. He says he’d almost lost hope until a social worker visiting the nursing facility saw him and told him to call about the Waiver program.

At this point, Jose is getting ready to leave the facility and re-establish himself in a nearby community. With our assistance, Jose will be moving into a one bedroom rent subsidized apartment. He will receive the funding to acquire items for daily living, from a toothbrush to furniture. Additionally, his medical needs and supplies relating to his disability are all covered, mostly by Medicaid. Jose is looking forward to once again living independently. He’s happy that his new apartment is only a short distance from a great place for fishing. Not only is his new apartment in a great area but because of the Waiver, he won’t have to wait for a subsidy voucher, which would delay his discharge from the nursing facility indefinitely.

“I can’t wait to just go out and not have to worry about a curfew,” he says with a big grin. It is common practice for nursing facilities to enforce curfews for residents.

Jose’s story isn’t that unusual; we assist people with similar situations and we are dedicated to keep individuals with disabilities independent and productive. For a forty-something man who has put his life on hold due to a serious illness, finding the way through it is what’s important. We make a difference, one person at a time.
Visit our website www.wdom.org

Tips for Job Hunting

By Scott Barber Weiser, Benefits Specialist / NHTD Service Coordinator

In these economic times one of the hardest tasks has been for people with disabilities is to find work. For people with disabilities, the road back to employment has been even longer! During my VESID sessions we discuss tips that may help in the employment search and with interviewing skills. Here are just a few:

Tip Number1:
The three R’s - Re-visit, Re-read, Re-do your resume. A good resume can make all the difference in the world. Looking at different templates will help you to decide the order and what relevant information you may want/need to include in your resume. Remember a resume is not a “one size” fits all. If you are applying for different positions (receptionist, customer service, etc) you will have to tailor your resume for “that” particular position. Therefore, it is very possible that you will have more than one version of your resume.

Tip Number 2
After you have sent your resume out to a prospective employer, it is a good idea to call after a week to check in and see if they have received your resume, and don’t be afraid to ask “when will they begin interviewing?” Communication is key when it comes to employment.

Tip Number 3

An important note for people with disabilities to know: Remember that the employer has no right to ask you about your disability. It is to your discretion as to when and how you want to disclose your disability. However, if you will need reasonable accommodation, you will have to let your employer know that you have a disability before your job is in jeopardy. At that time you may want to give proof of your disability as they may need that information to approve the reasonable accommodation you require to be successful at your job.

Tip Number 4

During your employment search you should use all your resources. Your Benefits Specialist can help you decide how your benefits will be affected once you go to work. You may want to meet with your Disability Program Navigator to help you use the services at your local One Stop Employment Center and of course you should be working with a VESID Counselor while you are looking for a job. You can get information about any of these services by calling Westchester Disabled On the Move, Inc.
The Importance of Leadership

By Dave Cohn, Office Assistant

Leadership. It’s a term we’ve all heard before, but somehow in our post-Obama election world, it’s a word less spoken. Perhaps it’s assumed that we have a leader now that the position of president is filled. Or perhaps we as a society have become apathetic to the concept. In these times of environmental catastrophe, political mistrust, oversaturated media and general economic hardships, perhaps we are all too distracted to remember leadership.

It is an important concept. A leader does not have to be elected to a position, a well-known person, or in charge of something. A leader is someone who cares enough about an issue to do something about it. Sometimes leaders are good communicators and some can be very charismatic or intelligent. But all leaders share one truth in common. They act. Instead of waiting for an issue to define them, they define the issue. Good leadership creates tangible results, a visible unfolding of the products of hard work and sacrifice.

July 26th, 2010, marked the 20th anniversary of the signing of the Americans with Disabilities Act. This singular moment expressed that hundreds of years of regressive attitudes towards people with disabilities in America were drawing to a close. Federally guaranteed rights for our constituency finally owned up to the famous phrase of the declaration of independence, “We hold these truths to be self-evident, that all men are created equal, that they are endowed by their Creator with certain unalienable Rights, that among these are Life, Liberty and the pursuit of Happiness.” This leading legislation was passed only with the determination of millions of people who were done with talking and decided to act.

In an introspective sense, we must be the leaders of ourselves. To quote Gandhi, “be the change you wish to see in the world.” We must lead our own minds, our own bodies and our own souls towards our goals, whatever they might be. People with disabilities have always generated great leaders, because of the adversity that is constantly overcome by adapting and problem-solving. But (as you, the reader are probably fully aware), there is still a vast amount of change to be done. Some change can be done with immense national movements, but some has to be local self-advocacy. In our individual toils, we must strive to lead ourselves! In our communities, we must group together to seek accomplishment. Indifference and apathy are the silent killers of ambition. It is at the top of the mountain that is easiest to lose sight of the pinnacle. We must keep that momentum, we must keep on climbing!

Effective leadership both teaches and learns. If we could all become informed advocates, we’d be able to deal with anything! Let us continue on the momentum garnered by the visionaries of the past. It has been a good twenty years; let’s make the next twenty even better.
What You Need to Know About Your Housing Rights

By Meghan Schoeffling, Director of Systems Advocacy

Much of this newsletter has focused on the ways in which people with disabilities have benefited from the Americans with Disabilities Act over the past twenty years. Certainly, the Americans with Disabilities Act, or ADA, has been a very comprehensive and vital law that has protected the rights of people with disabilities in many areas of society. However, there are other laws that have a great impact and have provided invaluable protections for people with disabilities. For instance, the Federal Fair Housing Act ensures protection against discrimination for people with disabilities in the area of housing, an area that the ADA does not cover.

The Federal Fair Housing Act added disability as a protected class in 1988. There are two main sections which cover disability: first is construction, and the other, which is what I will discuss in this article, is reasonable accommodations and reasonable modifications. It is my hope that after reading this article, people will have a better idea about their rights.

First, a reasonable accommodation is a request to waive or change policies, practices, procedures, rules or services. This is a broad definition which covers many things including accessible parking spaces, assistive animals, flexible rental payment plans and waiving certain condo board practices and policies. An example of changing condo board policies could be having the condo board meetings moved to an accessible location or having the condo board provide an interpreter.

There is a lot of confusion when it comes to the area of assistive animals. This is one key area where the Fair Housing Act differs from the ADA. I used the term assistive animal because under fair housing law, the animal does not necessarily need to be a service animal. Comfort animals are also covered. Now, service animals are typically guide dogs for people who are visually impaired, hearing dogs, and rescue dogs, just to name a few. These animals can go pretty much everywhere with the person with the disability. These animals are typically highly trained and perform a task. Comfort animals however, do not have to perform a task or have any training. If you have a mental or emotional disability and require an animal for purely emotional reasons, you may very well be entitled to keep that animal, regardless of the housing provider’s rules about pets.

Something important to keep in mind is reasonable accommodations are not automatically granted. A request needs to be made to the housing provider or managing agent. There are two reasons that a request may be denied. The first (and most common) reason is that it creates an undue financial and administrative burden. The second is if the request would cause a fundamental change to the basic nature of the housing program. Basically, the key is if the request is reasonable. Westchester Disabled On the Move routinely assists people with making these requests to housing providers. We can work with you to figure out what you should be requesting. Many times people know that they have an issue with their housing, but they do not know how to go about addressing the problem. We can also assist you to submit that request and to ensure that the request is handled appropriately by the housing provider.

A reasonable modification is a physical alteration to the premises to allow or increase the accessibility and use by a person with a disability. Common modifications are the installation of grab bars or a ramp, widening of doorways or the lowering of countertops.

The housing provider must allow this reasonable modification or physical alteration to happen, but the costs may be assumed by the person who made the request. In other words, your landlord has to permit you to install a ramp or grab bars, but you will probably be expected to pay for it. However, there are programs to help pay for these modifications. Also, if you live in HUD housing, then the housing provider would be responsible to pay for the modification. If you require a modification, I would suggest contacting Westchester Disabled On the Move. We can assist you in determining who is responsible to pay for the modification. We can also assist you to access programs to help you to pay for the modification. Programs such as Access To Home can be utilized by many people for this purpose.

Certainly this article has attempted to cover a lot of territory in a short newsletter article. Our hope is that you come away with a basic understanding of your rights and that you will contact us if you have a question.
Calling All Community Advocates

By Meghan Schoeffling, Director of Systems Advocacy

Westchester Disabled On the Move Inc. is partnering with the United Way of Westchester and Putnam, the Community Housing Resource Center and the Housing Action Council on Homeward Bound, Affordable Housing Initiative. This initiative is organizing individuals from diverse communities to educate the public about the need for affordable housing and to advocate for affordable housing proposals as they arise. As part of this initiative WDOMI is looking for individuals who can speak to the housing needs of people with disabilities and their families and work with local groups. WDOMI and its partners will offer training and support to make you a more effective advocate. We are particularly interested in people who have ties to the following communities: Larchmont, New Castle, Harrison, Cortlandt and Rye; however, all are welcome to join this effort. BECOME AN AGENT FOR CHANGE! Contact Meghan Schoeffling, Director of Advocacy at 914-968-4717 ext. 13
New Developments at WDOMI

By Claudia Slater, Director of Development and Public Affairs

Open House Breakfasts
In February 2010, the first Open House Breakfast took place in the Conference Room. Emma Jean Macafity and Richard Taylor, Board members and Co-Chairs of this Community Outreach Project, spearheaded the invitation list and made personal follow-up calls resulting in 35 guests for Breakfast! According to Mel Tanzman, the Executive Director, “I wanted to start a conversation amongst the vast number of Community Organizations in Westchester County which would involve ‘How can we reach out to more people and let them know that we are here for them whenever they may need us.?’” The next Open House Breakfast will be scheduled as a Holiday Breakfast. If you would like to volunteer and help Emma Jean and Richard on this project, please email claudias@wdom.org and leave your contact information.

9th Annual Spirit of Independence Awards Gala and Silent Auction

On Friday, October 15, 2010, at the Crowne Plaza in White Plains, New York, WDOMI will be celebrating 26 years of service to people of all ages with disabilities who reside throughout Westchester County. “The Spirit of Independence Awards Ceremony” publically recognizes and celebrates people and or entities that have embodied the “Spirit of Independence.” Due to the economic climate here in New York State our fundraising efforts for this event are very aggressive. The Benefit Committee would be interested in receiving donations for the Silent Auction and Raffle, such as products, services, gift certificates or gift cards that will be used at the Benefit to generate additional income aside from ticket sales and program advertising. Your charitable contribution will be acknowledged for your tax purposes.

Your support of our event will be recognized in the evening’s program and by the many people who depend on our services.

To mail or deliver your auction/raffle item:

Sheryl Love, Administrative Assistant

Westchester Disabled On the Move, Inc.

984 North Broadway, Suite LL-10

Yonkers, NY 10701

914.968.4717, x-14

To arrange for pick-up, call Mattie Trupia at 914-924-2995 or email her at mattie1818@optonline.net

To purchase tickets go to www.wdom.org

A Welcoming Partnership with the The Volunteer Center of United Way

Volunteers are a gift of time, expertise and compassion to any non-profit which chooses to welcome this breed of human being. To volunteer at WDOMI, you do not need to have a disability you just need to want to share! Please go to our website at www.wdom.org.
Are you interested in volunteering at WDOMI?
Please Contact Claudia Slater at 914-968-4717 ext. 21
Save the Date

WDOMI ‘s 9th Annual Spirit of Independence Awards Gala & Silent Auction (details on page 17)
Friday, October 15, 2010, The Crowne Plaza, White Plains

SPIRIT OF INDEPENDENCE AWARD

Access Westchester, Inc.: Cynthia Wallquist, President

CORPORATE CITIZENSHIP AWARD

Legal Services of the Hudson Valley: Barbara Finkelstein, Executive Director

THE MAUREEN KEATING TSUCHIYA ADVOCATE OF THE YEAR AWARD

Lisa Tarricone, Director of Systems Advocacy

Westchester Independent Living Center, Inc.

NEW YORK STATE EXCELSIOR AWARD OF EXCELLENCE

Recipient To Be Announced
Westchester Disabled On the Move, Inc.

wdom.org

984 North Broadway

Suite LL-10

Yonkers, NY 10701

914-968-4717 phone

914-968-6137 fax

On The Move
Fall 2010
