Art Beyond Sight Awareness Month: Alert III
October 22, 2009

Art Beyond Sight Awareness Month:

October 2009

Alert VI

CONGRATULATIONS, ALL!

This year’s Art Beyond Sight Awareness Month has been so rich in inclusive arts events, thanks to all your efforts and dedication. By working together to bring public attention to the need for and benefits of making art education, art-making activities, and visual culture accessible to people who are blind or visually impaired, we can change attitudes about what is possible!
We hope that all of our colleagues will send copies of press coverage to us here at Art Education for the Blind, so that we may share them with others.
Art Beyond Sight Around the World

Yayoi Mashimo, adjunct instructor of art history at Japan Lutheran College and Tokyo Union Theological Seminary, constantly seeks innovative approaches to inclusive art education. One of her projects was to develop and conduct an outreach educational program for children with disabilities in Tuvalu, South Pacific, to teach basic literacy skills and share the joy of creative activities as painting and weaving.

She presented this project at the Pac Rim International Conference on Disabilities in Honolulu, Hawaii, in May 2009 (see pictures below). Based on the idea of Universal Design of Learning, she prepared a variety of exhibits, for the audiences to explore her ideas and the project in a multimodal way.
[image: image1.jpg]

[image: image2.jpg]

[image: image3.png]

[image: image4.png]

NYC’s Mayor Michael Bloomberg Issues Formal Proclamation

Helping promote Art Beyond Sight Awareness Month in New York City, Mayor Michael Bloomberg issued an official proclamation (below). Write a note on your 2010 calendar to find out how to get a similar proclamation issued in your city to help promote your Art Beyond Sight Awareness Month celebration for next year.

Office of the Mayor

City of New York
Proclamation:
Whereas: As the cultural capital of the world, New York City is committed to developing and promoting the Arts-and to ensuring that all of our residents can enjoy the very best of what our creative community has to offer. For more than two decades, Art Education for the Blind has helped us achieve this goal through its efforts to make art and visual culture accessible to New Yorkers who are blind and visually impaired. It is in this spirit that our city is proud to join AEB and its Art Beyond Sight Collaborative in celebrating Art beyond Sight Awareness Month.

Whereas: Organized by Art Education for the Blind, the Art beyond Sight Collaborative is composed of community and advocacy groups, educational and cultural institutions, and art aficionados who are committed to making the arts available to residents with vision loss. From creating a space for researchers and practitioners to share resources and ideas, to hosting educational activities and discussion groups, the collaborative has done outstanding work making the visual arts available to everyone.

Whereas: The Month’s events are a terrific extension of the Collaborative’s efforts to increase public awareness about how people with vision loss can access the arts. Throughout October, residents can take part in an array of programs and activities taking place at collaborative member institutions, including verbal imaging tours and touch tours, classes and workshops for those with vision loss and other disabilities, and much more. In addition, Art Education for the Blind and The Metropolitan Museum of Art are cosponsoring an international conference that will bring together researchers, educators, exhibit designers, and creators of new technologies to discuss the best approaches to multimodal learning.

Whereas: By expanding opportunities for blind and visually impaired new Yorkers to experience the arts, Art Education for the Blind and the Art Beyond Sight Collaborative have enriched the lives of many-and their dedication to giving back to the community embodies the spirit of service that makes our city the greatest in the world. On behalf of all new Yorkers, I applaud AEB and all of the organizations participating in this year’s Art Beyond Sight Awareness Month for their commitment to improving the quality of life for residents affected by vision loss and their invaluable contributions to the cultural life our city.

Now therefore, I, Michael R. Bloomberg, Mayor of the city of New York, in recognition of this important public awareness campaign, do hereby proclaim October 2009:

“Art Beyond Sight Awareness Month”

Envision Foundation, Wichita, Kansas

The Envision Art Program held a workshop Saturday, October 10, at its Main Street facility. This activity was the second part of a project called the Very Hungry Caterpillar. Named after a popular children’s story, the project included the creation of papier mache caterpillars and wire butterflies.
The Envision Art Program promotes the tangible benefits of art education and art-making for children and adults with vision loss. Programs such as this express Envision’s belief that individuals who are visually impaired can equally engage in creative arts through exploration and discovery.

Plan Ahead: Sign on for 2010

We hope that you will celebrate Art Beyond Sight Awareness Month again next October. If so, how about signing up with us now, so we won’t send you emails every month or two asking you to join? Awareness Month has grown from Awareness “Week” in 2003 celebrated by 35 organizations to a month-long initiative with some 200 participating museums, libraries, schools and service groups. Let’s continue to work together! (a) sign your organization up now, and (b) contact other arts and service organizations in your area and urging them to join, too.

Here’s a form for you to cut-and-paste into an email, and then to send to: aeb@artbeyondsight.org.

____ Yes, sign us up for Art Beyond Sight Awareness Month: October 2009

Your name: ___

Name of Institution: __

Street Address: __

City/State/Zip or Country Code: ___________________________________

Phone Number: ___________________________

Fax Number: _____________________________

Email Address: ______________________________

Email Addresses of colleagues you’d like to receive information on ABS Awareness Month: ___
�

�

Yayoi Mashimo’s display at Pac Rim International Conference.

Child in Tuvalu, South Pacific

�

�

An Art Program volunteer helps Ashley put eyes on her caterpillar.

Art Program participants have fun adding tissue paper to their caterpillar.

