TAMPA LIGHTHOUSE FOR THE BLIND
BENEFITS AND RESOURCES FOR THE BLIND AND
VISUALLY IMPAIRED
AMERICANS with DISABILITIES ACT (ADA)
The American with Disabilities Act (ADA) prohibits discrimination against people with disabilities concerning employment, public services, public accommodations and commercial facilities run by private entities, and telecommunications. ADA's objective is to ensure people with disabilities equal opportunity and access to jobs, goods and services. The ADA can be contacted at 202‑514‑0301.

AGENCIES SERVING THE BLIND AND VISUALLY IMPAIRED
Tampa Lighthouse for the Blind

1106 West Platt Street

Tampa, FL 33606

(813) 251‑2407

FAX (813) 254‑4305

Email: tlh@tampalighthouse.org
Website:
http://www.tampalighthouse.org
The Tampa Lighthouse for the Blind provides rehabilitative services for persons who are partially sighted, blind, and multi-disabled blind at no charge. The Lighthouse services include: Social Services, instruction in Orientation and Mobility, Braille, Typing, Cooking, Phone Dialing, Money Identification and Personal Management, Vocational Evaluation, Job Placement, Rehabilitation Engineering, Supported Employment, Low Vision Examinations (fee), Computer Training, and outlet of aids and appliances. Limited transportation is available.

Magnifiers & More Store, Various items to assist with daily activities.
Division of Blind Services

415 South Armenia Avenue

Tampa, FL 33609

(813) 871‑7190

FAX (813) 871‑7161

www.state.fl.us/dbs

The Division of Blind Services serves persons who are visually impaired, blind and multi-disabled blind of all ages who need Medical Services, Social Services and Vocational Rehabilitation for Employment.

Veterans Administration of Blind Center

700 South 19th Street

7305 N. Military Trail

Birmingham, AL 35233

West Palm Beach, FL 33410

561-422-8262

Visual Impairment Services Coordinator

13000 N. Bruce B. Downs Blvd.

Tampa, FL 33612

(813) 903-2442
The Veterans Administration provides medical services and rehabilitation to veterans.

BRAILLE PRINTING

BRAILLE WORKS

Braille and Large Print

Lou Fioritto

Transcription

2802 Pointer Place

Seffner FL 33584

(813) 654-4050

(800) 258-7544

CONSUMER ORGANIZATIONS
Client Assistance Program (CAP)
2671 Executive Center Circle, West

Suite 100

Tallahassee, Florida 32301

1‑800‑342‑0823

Client Assistance Program is a service provided by the Advocacy Center for Persons with Disabilities, Inc. This service helps consumers in resolving problems with the Division of Blind Services.

NATIONAL ORGANIZATIONS FOR THE VISUALLY IMPAIRED
American Council of the Blind
 American Diabetes

Association

2200 Wilson Blvd. Suite 650

 Attn: Center for Information
Arlington, VA 22201

1701 N Beauregard St

 (800) 424-8666

Alexandria,VA 22311
www.acb.org

 (800) 342-2383

 www.diabetes.org
American Foundation for the Blind
 American Printing House f/t Blind

2 Penn Plaza Suite 1102
 P O Box 6085, 1839 Frankfort Ave

New York, New York 10121

Louisville, KY 40206-0085

(800) 232-5463

 (800) 223-1839

www.afb.org

 www.aph.org
Association for Macular Diseases, Inc
International Assoc. of

210 East 64th Street

Audio Info Services

New York, NY 10065

(800) 280-5325

(212) 605-3719

www.macula.org

www.iaais.org
Assoc. f/t Education & Rehabilitation

Blinded Veterans Assoc.

of the Blind and Visually Impaired

477 H Street, N.W.

1703 N Beauregard St. Suite 440

Washington, D.C. 20001

Alexandria, VA 22311

(800) 669-7079

(877) 492-2708

www.bva.org
www.aerbvi.org
Council of Citizens with Low Vision Foundation for Glaucoma Research

1155 15th St., N.W.

 251 Post Street, Suite 600
Suite 1004

 San Francisco, CA 94108
Washington, DC 20005

(800) 826-6693 OR

(800) 733-2258

(415) 986-3162

www.cclvi.org

www.glaucoma.org
Nat'l Assoc. f/Parents of Visually Impaired

P. O. Box 317

Watertown, MA, 02471

(800) 562-6265

www.spedex.com

Florida Council of the Blind

Paul Edwards, President (2010-2012)

20330 NE 20th Ct.

Miami, FL 33179

305-692-9206
www.fcb.org
The Florida Council of the Blind is a consumer organization that encourages and promotes the welfare of persons who are blind and visually impaired.

National Federation of the Blind

National Federation of the Blind
Jernigan Place

 Tampa Bay Chapter

200 E. Wells Street

 504 S. Armenia Ave, Ste. 1319B

Baltimore, MD 21230

 Tampa FL 33609
(410) 659-9314

(813) 254-8249
www.nfb.org

National Federation of the Blind is a consumer organization that encourages and promotes the welfare of persons who are blind and visually impaired.

DISABLED PARKING PERMIT
A disabled parking certificate permits a driver transporting a person who is legally blind to park in disabled parking spaces. Applications for the permit can be obtained from the Auto Tag Agency. A physician or a Division of Blind Services counselor must complete part of the application verifying the disability. The Auto Tag office number is (813) 635-5200.

EVACUATION
Assistance in hurricane and emergency preparedness. (813) 272-5900.

FINANCIAL BENEFITS
Social Security Administration
3415 E Frontage Rd.

Tampa, Florida

1‑800‑772‑1213 (24 hours a day)

Social Security Disability insurance (SSDI)
SSDI is offered to persons who are legally blind, who have been employed for five of the previous ten years, and have paid into the Social Security fund. For more information, contact the Social Security Administration office.

Supplemental Security income (SSI)
SSI is a program of cash payments to persons who are legally blind and are in need of financial assistance. For more information, contact the Social Security Administration office.

Social Security and SSI Benefits for Children with Disabilities
Legally blind children are eligible for benefits under their parent's Social Security account. If the parents are retired, disabled, or deceased the child could receive their benefits provided the child becomes legally blind before reaching his or her twenty‑second birthday. For more information, contact the Social Security Administration office.

Income Tax Exemption
Persons who are legally blind are entitled to an extra income tax exemption on their federal income tax form.
Tax Credits for Disabled Homeowners
Homeowners who are legally blind, may be eligible for tax credits against their property tax. Individuals who rent, lease property, or rent space in a licensed trailer park, may be eligible for a tax credit. For more information, contact your local Property Appraiser at (813) 272‑6100.

FREE MAILING BENEFIT
Pursuant to Postal Law 138, any person may mail personal correspondence embossed in braille, printed material 14 pt. or larger, or recorded material postage free to persons who are blind or visually impaired. Such mail must be unsealed so that it can be opened for postal inspection and should not exceed 15 lbs. The words FREE MATTER FOR THE BLIND must be printed in the upper right‑hand corner of the envelope or container.

HADLEY SCHOOL for the BLIND

700 Elm Street

Winnetka, Illinois 60093

(800) 323-4238

www.hadley.edu
The Hadley School for the Blind is the world's only correspondence school offered to persons who are legally blind throughout the world. Correspondence courses are offered in braille, large print or cassette. Persons wishing to achieve their educational or vocational goals or learn about self‑support to enrich and rebuild their lives should contact the school. Tuition is free.

IDENTIFICATION
A State of Florida Identification Card can be obtained from the Division of Driver's License Office.

The Division of Blind Services identification Cards can be obtained at the Tampa Lighthouse for the Blind, or at the local Division of Blind Services office. Proof of identification and proof of legal blindness are required at the time of application.

LARGE PRINT MATERIALS
There are a variety of reading materials available in large print for persons who are partially sighted. Large print books are available from most community libraries. Large print checks may be available from your bank.

Reader's Digest, Large Print

P. O. Box 8177

Red Oak, IA 51591-1177

(800) 807-2780

www.rd.com

LARGE PRINT RESOURCES
American Bible Society

Bibles & selected portions

1865 Broadway

of Scriptures

New York, NY 10023

(212) 408-1200

www.americanbible.org
American Printing House f/t Blind

Textbooks and reading material

1839 Frankfort Avenue

for grades 2-12; in Braille, large

Louisville, KY 40206-0085

print or cassette

(800) 223-1839 or (502-895-2405

www.aph.org
Associated Services f/t Blind

Textbooks and other materials

919 Walnut Street

Philadelphia, PA 19107

(215) 627-0600

www.asb.org
Betty Crocker Large Print Cookbooks

Member Service Center
6550 E. 30th St.
P.O. Box 916400

Rantoul, IL 61866-6400
800-688-4442
www.bettycrocker.com
Doubleday Large Print Home Library

Current bestsellers:

Member Service Center

mysteries, biographies
P.O. Box 916400

Rantoul, IL 61866

(800) 688-4442

www.doubledaylargeprint.com
Christian Record Services for the Blind

Magazine

P.O. Box 6097

Lincoln, Nebraska 68506-0097

www.christianrecord.org
402-488-7582

Sharing Solutions
American Foundation for the Blind
(800) 232-5463
LIBRARY AND RECORDED SERVICES
Talking Book Library
Jan Platt Regional Library

3910 South Manhattan Ave.

Tampa FL 33611-1214

Regional Library 1-800-226-6075

Sub‑regional Library (813) 272-6024

www.hcplc.org
Talking books, braille books, and magazines are available to legally blind or visually impaired persons unable to read "normal‑sized" print. The Talking Books Program is provided at no charge by the National Library Service through the state's regional and sub‑regional libraries.

Recordings for the Blind, Inc.

20 Roszel Road

Princeton, New Jersey 08540

800-221-4792
www.rfbd.org
Recordings for the Blind, Inc. has a national volunteer tape‑recording service of educational books primarily at high school and college level. RFB's master Library contains more than 70,000 titles and duplicate copies are available on four-track cassettes at 15/16 ips. RFB's recording and Library service is free.

WUSF Radio Reading Service
University of South Florida

4202 East Fowler Avenue

WRB 209

Tampa, Florida 33620‑6902

(813)
974‑8633 or 1‑800‑444‑4193
www.wusf.usf.edu
WUSF provides a variety of programs including daily readings of the Wall Street Journal, Tampa Tribune, St. Petersburg Times, People Magazine and TV Guide. WUSF also offers community information and talk shows. To receive an application, contact the Case Manager at the Tampa Lighthouse for the Blind, the Division of Blind Services, or WUSF Radio Reading Service.

LOW VISION READING SYSTEMS
Optelec

Telesensory-RWS Low Vision Systems
3030 Enterprise Ct., Ste C

Rodger Stephan
Vista, CA 92081

Tampa, FL 33606

800-826-4200

800-330-8835
Vision Technology, Inc

40 Worthington Drive

Maryland Heights, MO 63043

800-560-7226

www.visiontechnology.com

LOW VISION SERVICE
A LOW Vision Specialist employs special examination techniques and aids to help low vision patients use their remaining vision to their advantage. The low vision aids may be special optical lenses, filters, reading slits, magnifier stands, lamps, and large print. To schedule an appointment, call the LOW Vision Specialist at the Tampa Lighthouse for the Blind. Part of the low vision examination is covered by Medicare.

MEALS
Meals on Wheels
(813) 238‑8410

Meals on Wheels provides home delivered meals to customers.

Senior Citizens Nutrition Program
(813) 273‑3693
MOBILITY
Persons who are blind or visually impaired generally use long white canes, sighted guides, and/or guide dogs. Formal training in cane mobility and sighted guide is provided by the Orientation and Mobility Specialist at the Tampa Lighthouse for the Blind.

Southeastern Guide Dog School
4210 77TH St. East

Palmetto, Florida 34221

(800) 944-3647
941-729-5665
www.guidedogs.org
The Southeastern Guide Dog School provides instruction on the safe and effective way of traveling with guide dogs. The school provides leader dogs free of charge. in the four‑week course, the students learn how to travel safely with guide dogs. For more information, contact the Southeastern Guide Dog School.

SOCIAL ACTIVITIES
City Recreation Center
(813) 274‑8615

Call for the center nearest to You.

(Arts and crafts, exercise, dance)

Free Directory Assistance
Free director assistance is available to a person who is visually impaired. Applications for free directory assistance are available at the Tampa Lighthouse for the Blind, or by calling Verizon Telephone Company at 1‑800‑483‑7762. There is a limit to 50 calls per month.

Bright House Networks: a letter from your physician on the physician’s letterhead indicting the impairment can be faxed to 813-436-2178
SafeLink

SafeLink Wireless is a government supported program that provides a free cell phone and airtime each month for income-eligible customers.

1-800-977-3768

How to Qualify

The process to qualify for Lifeline Service depends on the State you live in. In general, you may qualify if...

1. You already participate in other State or Federal assistance program such as Federal Public Housing Assistance, Food Stamps and Medicaid.

OR

2. Your total household income is at or below of the poverty guidelines set by your State and/or the Federal Government.

AND

3. No one in your household currently receives Lifeline Service through another phone carrier.

4. You have a valid United States Postal Address. In order for us to ship you your free phone you must live at a residence that can receive mail from the US Post Office. Sorry, but P.O. Boxes cannot be accepted.

In addition to meeting the guidelines above you will also be required to provide proof of your participation in an assistance program, or proof of your income level.

TRANSPORTATION SERVICE
Most interstate and intrastate bus lines offer a two‑for‑one reduced fare for persons who are legally blind accompanied by a sighted companion.

AMTRAK
Amtrak Public Affairs

400 N. Capitol Street, NW

Washington, D.C. 20001

 (800) 872-7245

 www.amtrak.com
Amtrak offers a 25% discount for disabled and senior citizens. This discount is offered no matter the holiday, trip, or length of stay. Amtrak's current services to disabled and senior citizen travelers are described in "Access America" which is available free of charge from Amtrak.

HARTline (local bus service)
(813) 254‑4278

HARTline Paratransit
HARTIine Paratransit bus service is available to persons unable to use regular bus service because of an impairment related to their disability. The person must have a HARTline Paratransit photo I.D. card. HARTline Paratransit is available to individuals within a 3/4 mile radius of a regular fixed route. For an application call (813) 623‑5835.

Sunshine Line
(County Coordinated Transportation)
For individuals who are disabled or elderly or economically disadvantaged, transportation is provided for medical appointments. Cost varies between one dollar and five dollars per trip dependent on household income. Doctors statement must certify that you are unable to ride the bus. To schedule a trip call (813) 272‑7272.

Medicaid Transportation
Medicaid Transportation provides transportation to individuals with a Medicaid card who are unable to ride the bus. For reservations call, (813) 272‑7272.

VOTING
Persons who are legally blind and wishing to vote may vote by absentee ballot or by asking an election official for assistance at the polls.

Absentee Ballot
An absentee ballot may be obtained from the Supervisor of Elections office at 419 Pierce Street, Tampa, Florida (813) 272-5854.

Assistance at the Polls
Voters who are legally blind may be helped in the polling booth by any member of their immediate family or any person age 18 years or older. The legally blind voter may also choose to be helped by an election official at the polling place.

Register to Vote
The Case Manager at the Tampa Lighthouse for the Blind can register you to vote and assist with absentee voting.

WHITE CANE LAW
The "WHITE CANE LAW", Section 316.1301, Florida Statutes, gives blind individuals both rights and responsibilities.

The White Cane Law, (Section 316.1301, Florida Statutes), specifically states that whenever a pedestrian carrying a white cane or using a dog guide is crossing or attempting to cross a public street, the driver of every vehicle approaching that person must come to a full stop before proceeding and must take every precaution to avoid injuring the blind or visually impaired person. A driver convicted of a violation of this section of the law is guilty of a moving violation. Previously, as a misdemeanor, this law was difficult to enforce. Now, as a traffic violation, it will be easier to obtain convictions and, as a result, raise public awareness.

There is another new provision to the White Cane Law. In the past, some blind person who were using neither a cane or a dog guide were considered negligent in court cases if they were hit by a motorist. Now, legally blind persons are not required to have a cane or dog to have motorists yield to them.

It must be noted that all persons are encouraged to use caution and cross streets only at intersections in the proper manner. Blind and visually impaired persons do, therefore, have the same responsibility to cross properly as do all pedestrians.

NOTE: Paraphrasing of this statute as expressed in the Executive Summary should not be considered a legal interpretation. It is advisable to consult an attorney for legal opinions of specific sections of this law.
316.1301 TRAFFIC REGULATIONS TO ASSIST BLIND PERSONS
(1) It is unlawful for any person, unless totally or partially blind or otherwise incapacitated, while on any public street or highway, to carry in a raised or extended position a cane or walking stick which is white in color or white tipped with red. A person who is convicted of a violation of this subsection is guilty of a misdemeanor of the second degree, punishable as provided in s. 775.082 or 775.083.

(2) Whenever a pedestrian is crossing, or attempting to cross, a public street or highway, guided by a dog guide or carrying in a raised or extended position a cane or walking stick which is white in color or white tipped with red, the driver of every vehicle approaching the intersection or place where the pedestrian is attempting to cross shall bring his or her vehicle to a full stop before arriving at such intersection or place of crossing and, before proceeding, shall take such precautions as may be necessary to avoid injuring such pedestrian. A person who is convicted of a violation of this subsection is guilty of a moving violation punishable as provided in chapter 318.

(3) Nothing contained in this section shall be construed to deprive any totally or partially blind or otherwise incapacitated person not carrying such a cane or walking stick, or not being guided by a dog, of the rights and privileges conferred by law upon pedestrians crossing streets or highways. The failure of any such person to carry a cane or walking stick or to be guided by a dog shall not be considered comparative negligence, nor shall such failure be admissible as evidence in the trial of any civil action with regard to negligence.

(Chgs. by L. 1992, chap. 296(1);L.1995, chaps. 148(307, 327(6); L.1996, chap. 350(16), eff. 10/1/96.)

SUGGESTED SIGHTED GUIDE TECHNIQUES
The guiding of a person who is blind or visually impaired is a personal service that you may want to provide. To assist in this area, please read the following:

1.
Always ask an individual if assistance is needed. If so, make contact so they can grip your arm just above the elbow. By holding onto your arm, the person can be guided as opposed to being pushed and pulled from one place to another. You can keep your arm relaxed,this should not hinder your movement, however keep this arm by your side.

2.
If you come to an area that is too narrow for both of you to pass through, shift your guiding arm behind your back. This movement indicates to the individual that they need to move behind you (single-file like). Tell them what is happening and visually check to make sure they are behind you and clearing the confined area without bumping into anything/anyone.

3.
When using stairs, simply tell the individual you are approaching stairs. Stop before ascending or descending the stairs, make sure that the individual has found the handrail and the first step. Proceed naturally. There is not a need to announce every step while traveling the stairs. Once finished with the stairs, pause and let the individual know that you are done with the stairs.

4. When approaching doors, shift your guiding arm behind you (like for narrow passageways) and tell the person whether it is a push or pull door and whether it opens to the left or the right. The individual should catch the door as they walk through the doorway after you. Visually check as you are passing through, that they have caught the door and will not be hit by it.

Support Group Contact Info

National Federation of the Blind

(813) 837-4831 Gloria Mills

Florida Council of the Blind

(813) 885-7805 Diane Bobrowski

Yes of America

(813) 795-2208 Becki Forsell

Barksdale Senior Citizen Center

(813) 348-1180

Florida Families of Children with Visual Impairment

Mailing Address
FFCVI
PO Box 730265
Ormond Beach FL 32173-0265
Phone: 386-677-7760
Fax: 813-968-6463
ffcvi@yahoo.com
PAGE
1

