

Resource Guide For Persons With Low vision

SUBHASH A. DATRANGE

NATIONAL ASSOCIATION FOR THE BLIND, INDIA

11, KHAN ABDUL GAFFAR KHAN ROAD,

WORLI SEAFACE, MUMBAI – 400 025.

December 1999
First Edition

Presented by: Padma Shree Dr. Rajendra T. Vyas
Hon. Secretary General
National Association for the Blind, India

This publication is made possible by a grant from DANIDA Mission,
Royal Danish Embassy, New Delhi

Published by: Mr. Subhash A. Datrang on behalf of the National
Association for the Blind, India, 11, Khan Abdul Gaffar Khan Road, Worli
Seaface, Mumbai 400 025 (India)

Computer Setting & Printed by: MEHUL PRINTERS,
Girgaum,
Mumbai 400 004
Tel : 382 7124
386 3229

Any part of this Publication may be copied, reprinted, photocopied,
mimeographed or translated without prior permission but with due
acknowledgment.

This Manual is not for sale but for free of cost distribution. The
Publisher wishes to bring out this publication in different languages
sponsorship for this purpose is most welcome.

CONTENTS

Foreword

Prologue

1. Introduction

2. Definition

3. Profiles of Low Vision Centres in India

4. Aids and Appliances

A. Optical Devices

B. Non- Optical Devices

C. Manufacturers & Distributors

D. Price Subsidy

E. Customs Duty Exemption

5. Large Print Publication

6. Talking Book Services (Recorded Literature)

7. Braille Production Centres

8. Orientation & Mobility Services

9. Low Vision Advisory Services Abroad

10. Glossary of Terms

Appendix I – A table showing Low Vision Services in India.

Appendix II – How to identify persons with Low Vision

(A Check list)

FOREWORD

It will come as quite an eye opener to most readers, that in India there are more people with Low Vision than even those who are blind. With their number at a staggering 28 million, the problem is worse compounded because of the very lack of awareness of their identity. They belong to no specific category of the handicapped. They are relegated to a limbo, being neither totally blind, nor possessing normal vision and more so as their handicap is not openly disfiguring or evocative of pity or sympathy.

The realization has dawned that they must be helped in every possible manner to train and enhance whatever vision that is left, so that their normal activities can be restored as much as possible. The services they need, include clinical and functional assessment of vision, prescription of Low Vision Aids, provision of optical and non-optical devices, training in Orientation & Mobility, supply of large print books, environmental access, counselling and the like.

The National Association for the Blind, India, has taken an initiative, and is now concentrating its efforts on setting up a countrywide network of Low Vision Services while at the same time, stressing the importance of utilizing the existing available devices to the fullest though insufficient in extent and scope. Recently it has undertaken a survey of these services and the present Resource Guide is its outcome.

I have no doubt that professionals, persons with Low Vision, their families and eye care providers, will find this handbook extremely useful and utmost benefit.

DR. T.N. URSEKAR

CHAIRMAN

NAB PLAN OF ACTION COMMITTEE

VISION '98 – NATIONAL CONFERENCE ON LOW VISION

PROLOGUE

This publication is the result of “Vision ’98 – National Conference on Low Vision” organized by National Association for the Blind, India. The handbook provides essential information regarding a wide range of services e.g. Education, Rehabilitation, Independent Living, besides medical/health care services available for persons with Low Vision.

It is hoped that this Publication will lead to better and fuller utilization of these services.

On behalf of the National Association for the Blind, India I express a deep sense of gratitude to the Royal Danish Embassy, New Delhi for their generous grant towards printing of this guide.

My sincere thanks are also due to Dr. T.N. Ursekar, Dr. Rajendra T. Vyas, Dr. (Mrs.) Asha A. Bhende, Mr. Nawal Baliwalla and Mrs. Hema Upendra for their valuable suggestions and comments on this Guide.

I am grateful to Dr (Ms.) Meera Gharpure for her assistance in the preparation of this handbook. My thanks are also due to Mrs. Radha Manwani, Miss Bibiana Vaz and Mrs. S. Gopinath for their valuable assistance.

SUBHASH A. DATRANGE
EXECUTIVE DIRECTOR
NATIONAL ASSOCIATION FOR THE BLIND,
MUMBAI
INDIA

INTRODUCTION

Coping with Low Vision is a challenge both for the family and caregivers besides the person himself.

In recent times the discipline of Low Vision care is therefore receiving increasing attention of those engaged in work with the Blind and the Visually impaired, the world over. There is also a growing realization that the concerns and issues faced by persons with Low Vision are not quite the same as those affecting the Blind. This has led to development of special programmes and services in our country for this particular group.

The following pages provide valuable information about these services, and answer queries such as “ Who is a person with Low Vision?” and “ Where does one go in order to avail of various facilities and acquire suitable Low Vision devices and aids for independent living?”

DEFINITION

“Person with Low Vision means a person with impairment of visual functioning even after treatment or standard refractive correction but who uses or is potentially capable of using for the planning or execution of a task with appropriate assistive device”.

SOURCE:- Persons with Disabilities, (Equal Opportunities, Protection of Rights and Full Participation Act 1995, chapter 1, Page 3).

This definition is proposed to be amended thus; “ Person with Low Vision is a person with impairment of vision between 6/60 to 6/18 with best correction in the better eye or impairment of field in any one of the following categories: -

1. Reduction of fields to 10 degrees.
2. Hemianopia with macular degeneration.
3. Altitudinal defect involving lower fields.”

SOURCE: - (Final report of amendment Committee of Persons with Disabilities Act, March 1999, page 39)

PROFILES OF LOW VISION CENTRES IN INDIA

ANDHRA PRADESH

MEERA & L.B. DESHPANDE CENTRE FOR SIGHT ENHANCEMENT

L.V. Prasad Eye Institute, L.V. Prasad Marg, Banjara Hills,
Hyderabad 500 034.

Tel. No. 91 – 040 – 360 8262

Fax No. 91 – 040 – 354 8271

E-mail safaraz@lvpeye.stph.net

Working hrs: 8.00 a.m. to 6.00 p.m.

Contact person: Dr. Sarfaraz Ali Khan

Services: Free / Paid

A separate Paediatric service is available.

Clinical Services: Clinical Assessment, Prescription of L.V. Devices, Instruction in the use of L.V. Devices, Referrals and Follow-up services.

Educational / Rehabilitation Services: Client – Teacher and Parental Counselling, Orientation & Mobility Training, Vocational Guidance, Research/Development (L.V. Devices) and Production/Demonstration of electronic/computer operated L.V. equipment.

GUJARAT

1. BLIND PEOPLE'S ASSOCIATION OF INDIA

Dr. Vikaram Sarabhai Road, Vastrapur, Ahmedabad 380 015.

Tel. No. 079 – 644 0082 / 644 2070

Fax No. 079 – 656 0106

E-mail bpa@vsnl.com

Working hrs: 10.00 a.m. to 6.00 p.m.

Contact person: Dr. Bhushan Punani

Service: Free

Clinical Services: Eye Screening, Clinical Assessment, Prescription of L.V. Devices and Instruction in the use of L.V. Devices and Referrals.

Educational / Rehabilitation Services: Rehabilitation Counselling, Parental Counselling and Orientation & Mobility Training.

2. RETINA FOUNDATION

Asopalov Eye Hospital, Near Shahibag Underbridge, Shahibag, Ahmedabad 380 004.

Tel. No. 079 – 286 5537

Fax No. 079 – 286 6381

E-mail retina@vsnl.com

Working hrs: 3.00 p.m. to 7.00 p.m.

Contact Person: Dr. P.N. Nagpal

Services: Subsidized / Paid

Clinical Services: Eye Screening, Clinical Assessment, Prescription of L.V. Devices, Instruction in the use of L.V. Devices, Referrals and Follow-up services.

Educational / Rehabilitation Services: Large Print library services and Display/Demonstration of electronic /computer operated L.V. equipment.

KERALA

NATIONAL ASSOCIATION FOR THE BLIND KERALA STATE BRANCH

Shalom Building, Pattom P.O., Trivandrum, Kerala 695 004.

Tel. No. 0471 – 541595

E-mail: nabkeral@vsnl.com

Working hrs: 10.00 a.m. to 5.30 p.m.

Contact Person: Mr. P. George

Services: Free

Clinical Services: Eye Screening, Clinical Assessment, Prescription of L.V. Devices, Referrals and Follow-up services.

Education / Rehabilitation Services : Client – Teacher and Parental Counselling, Orientation & Mobility Training, Vocational Guidance, Large Print library services and Display/Demonstration of electronic/computer operated L.V. equipment.

MADHYA PRADESH

VISION RESOURCE CENTRE

Smt. Shantaben & Shri Vrajlal Mehta Memorial Charitable Low Vision Centre, Shree Jalaaram Swaasthya Vihaar, Ground Floor, CM – 74, Pt. D.D.L. Nagar, Sukalya, Indore 452 010.

Tel. No. 0731 – 552903

Working hrs: 9.30 a.m. to 11.30 a.m.

Contact Person : Dr. Smita Mehta

Services: Subsidised

Clinical Services: Eye Screening, Clinical Assessment, Prescription of L.V. Devices, Instruction in the use of L.V. Devices, Referrals and Follow-up services.

Educational /Rehabilitation Services: Research / Development (L.V. Devices), Production/Distribution of aids for independent living.

MAHARASHTRA

1. HAPPY HOME & SCHOOL FOR THE BLIND

Dr. Annie Besant Road, Worli, Mumbai 400 018

Tel. No. 022 – 492 3198

Working hrs: 9.30 a.m. to 5.00 p.m.

Contact Person : Ms. M.J. Banaji

Services: Free

A separate Paediatric service is available.

Clinical Services: Eye Screening, Clinical Assessment, Prescription of L.V. Devices, Instruction in the use of L.V. Devices, Training of L.V. Professionals, Referrals and Follow-up services.

Educational / Rehabilitation Services: Client – Teacher and Parental Counselling, Orientation & Mobility Training, Vocational Guidance, Large Print library services and Production/Distribution of Large print Literature.

2. INDIAN ASSOCIATION FOR THE VISUALLY HANDICAPPED

87 – B, Moruddin Chambers, Broach Street, Masjid (East),
Mumbai 400 009.

Tel. No. 022 – 371 8446

Fax No. 0091 –373 8499

E-mail iavh@hotmail.com

Working hrs: 10.00 a.m. to 6.00 p.m.

Contact Person: Mr. P. Didwania

Educational / Rehabilitation Services: Parental Counselling.

Note: A full-fledged Low Vision Centre is proposed to be established shortly.

3. NATIONAL ASSOCIATION FOR THE BLIND, INDIA

11-12, Khan Abdul Gaffar Khan Road, Worli Seaface, Mumbai 400 025.

Tel. No. 022 – 493 5370 /493 6930

Fax No. 022 – 493 2539

E-mail nab@giasbm01.vsnl.net.in

Working hrs: 9.30 a.m. to 5.15 p.m.

Contact Person: Mr. Subhash A. Datrange

Services : Free / Subsidized

Clinical Services: Eye Screening

Educational / Rehabilitation Services: Client – Teacher and Parental Counselling, Orientation & Mobility Training, Vocational Guidance, Large print library services, Production/Distribution of Large print literature, Distribution of aids for independent living, Training of L.V. Professional, Display and Demonstration of electronic/computer operated L.V. equipment.

4. NAB KANTABEN & VARJIVANDAS SARAIYA LOW VISION CENTRE (An activity of NAB Workshop for the Blind) Unit I

NAB Workshop for the Blind, Dr. Annie Besant Road, Opp. Passport Office, P.O. Prabhadevi, Mumbai 400 025.

Tel. No. 022 – 430 4347 / 422 1147

Fax No. 022 – 430 4347 / 422 1147

Working hrs : 9.30 a.m. to 4.30 p.m.

Contact Persons: Mr. U.T. Syed, Principal/ Mr. Suresh Jollani,
Optometrist.

Services: Free

A separate Paediatric service is available.

Clinical Services: Eye Screening, Clinical Assessment, Prescription of L.V. Devices, Instruction in the use of L.V. Devices, Training of L.V. Professionals (Technical), Referrals and Follow-up services.

Educational / Rehabilitation Services: Orientation and Mobility Training, Vocational Guidance, Distribution of L.V. Devices and Distribution of Aids for independent living.

5. NAB KANTABEN & VARJIVANDAS SARAIYA LOW VISION CENTRE (An activity of NAB Workshop for the Blind) Unit II

C/o. M.N.B. Industrial Home for the Blind, Chateau Dieu, 280 S.V. Road, Jogeshwari (West), Mumbai 400 102.

Tel. No. 022 – 679 1487

Working hrs : 9.30 a.m. to 4.30 p.m.

Contact person: Mrs. Sheryl Rodrigues

Services: Free

Clinical Services: Eye Screening, Clinical Assessment, Prescription of L.V. Devices, Instruction in the use of L.V. Devices, Training of L.V. Professionals (Technical) and Follow-up services.

Educational / Rehabilitation services: Orientation & Mobility Training, Vocational Guidance, Distribution of L.V. Aids and Distribution of Aids for independent living.

6. NAB MATA LACHIMI NURSERY FOR THE BLIND

Mata Lachmi Hospital Building, 218, Sion East, Mumbai 400 022.
Tel. No. 022 – 490 5170

Working hrs: 10.00 a.m. to 2.00 p.m.

Contact Persons: Mrs. Banoo Tarapore and Mrs. Moleen Parsram

Services: Free

A separate Paediatric service is available.

Educational / Rehabilitation Services: Low Vision Children from 2 ½ to 6 years age are trained in pre-reading and pre-writing and functional vision.

7. BAL KALYAN SANSTHA LOW VISION AID CENTRE

Near Raj Bhavan, Ganeshkhind Road, Pune 411 007

Tel. No. 020 – 565 5953

Working hrs: 11.00 a.m. to 5.00 p.m.

Services: Free

A separate Paediatric service is available.

Clinical Services: Eye Screening, Prescription of L.V. Devices, Training of L.V. Professional (Technical) and Follow-up services.

Educational / Rehabilitation Services: Rehabilitation Training for L.V. Clients, and recreational services.

8. LAXMI EYE INSTITUTE

Panvel – Uran Road, Panvel, Dist. Raigad 410 206.

Tel. No. 022 – 745 2228 / 745 3147/ 745 4060

Fax No. 022 – 749 1199

Working hrs: 9.30 a.m. to 5.00 p.m.

Contact Person: Mr. Mohan Hindupur

Services: Subsidized / Fully paid.

Clinical Services: Eye Screening, Clinical Assessment, Prescription of L.V. Devices, Instruction in the use of L.V. Devices, Referrals and Follow-up services.

9. EYE CLINIC & HOSPITAL

Vishrambag, Sangli 416 415

Tel. No. 0233 – 300862

Fax No. 0233 – 300665

E-mail eyehospital@vsnl.com

Working hrs: 10.00 a.m. to 1.00 p.m. and 3.30 p.m. to 6.30 p.m.

Contact Person: Mr. Ajit S. Limaye.

Services: Free/ Subsidized / Fully paid

A separate Paediatric service is available.

Clinical Services: Eye Screening, Clinical Assessment, Prescription of L.V. Devices, Instruction in the use of L.V. Devices, Training of L.V. Professionals (Technical), Referrals and Follow-up services.

Educational / Rehabilitation Services: Research / Development of L.V. Devices, Production / Distribution of L.V. Aids, and Display / Demonstration of electronic / Computer operated L.V. equipment.

NEW DELHI

DR. RAJENDRA PRASAD CENTRE FOR OPHTHALMIC SCIENCES

All India Institute of Medical Sciences, New Delhi 110 028.

Tel. No. 91 – 011 – 651 4095

Fax No. 91 – 011 – 685 2819

E-mail eyehospital@vsnl.com

Working hrs: 9.00 a.m. to 5.00 p.m. However, the special L.V.A. Clinic is open only on Tuesdays and Fridays from 2.00 p.m. to 5.00 p.m.

Contact Person: Mrs. Monica Choudhary

Services: Free Check-up and subsidized dispensation.

Clinical Services: Eye Screening, Clinical Assessment, Prescription of L.V. Devices, Instruction in the use of L.V. Devices and Follow-up services.

Educational / Rehabilitation Services: Parent Counselling

PUNJAB

VOCATIONAL REHABILITATION TRAINING CENTRE FOR BLIND/DISABLED

Habowal Road, Opp. Kitchlu Nagar, Ludhiana 141 001.

Tel. No. 0161 – 471425 / 471642

Fax No. 0161 – 471642

Working hrs: 8.30 a.m. to 5.00 p.m.

Contact Person: Dr. E.M. Johnson

Services: Free

A separate Paediatric service is available.

Educational / Rehabilitation Services: Clients, Teacher and Parent Counselling, Orientation & Mobility Training, Large print library services, Production / Distribution of Large print literature and L.V. Aids.

RAJASTHAN

RUPAL GAJJAR LOW VISION CENTRE

Tarabai Desai Eye Hospital, E-22, Shastri Nagar, Jodhpur 342 002.

Tel. No. 0291 – 430714 / 432288

E-mail sanjiv.desai@vsnl.com

Working hrs: 9.00 a.m. to 2.00 p.m.

Contact Person: Dr. Sanjiv Desai

Services: Subsidized

Clinical Services: Eye Screening, Clinical Assessment, Prescription of L.V. Devices, Instruction in the use of L.V. Devices and Follow-up services.

Educational / Rehabilitation Services: Production / Distribution of L.V. Aids and Display / Demonstration of electronic/computer operated L.V. equipment.

TAMILNADU

1. SANKARA NETHRALAYA

(A Unit of Medical Research Foundation)

18, College Road, Chennai 600 006

Tel. No. 044 – 827 1616

Fax No. 044 – 825 4180

E-mail mrf@md3.vsnl.net.in

Working hrs: 9.00 a.m. to 5.00 p.m.

Contact Person: Dr. Krishna Kumar

Services: Free

Clinical Services: Eye Screening, Clinical Assessment, Prescription of L.V. Devices, Instruction in the use of L.V. Devices, Referrals, Follow-up services and training of L.V. Professionals and Genetic Counselling.

2. ARAVIND EYE HOSPITAL

1, Annanagar, Madurai 625 020.

Tel. No. 0452 – 2532653 (5 lines)

Fax No. 0452 – 530984

E-mail p.vijayalakshmi@aravind.org

Working hrs: 9.00 a.m. to 6.00 p.m.

Contact person: Dr. P. Vijayalakshmi

Services: Free or Fully paid.

Clinical Services: Eye Screening, Clinical Assessment, Prescription of L.V. Devices, Instruction in the use of L.V. Devices, Referrals and Follow-up services.

Educational / Rehabilitation Services: Orientation & Mobility Training, Parent Counselling and Vocational Guidance.

2. INTEGRATED EDUCATION IMPLEMENTATION COMMITTEE

St. Mary's Higher Secondary School, Post Box No. 56, Madurai 625 001.

Tel. No. 0452 – 2336576 / 2337273

Working hrs: 9.00 a.m. to 5.30 p.m.

Contact Person: Mr. L. Shanmugam

Services: Free

Clinical Services: Eye Screening, Instruction in the use of L.V. Devices, Training of L.V. Professionals (Technical), Referrals and Follow-up services.

Education / Rehabilitation Services: Clients, Teachers and Parent Counselling, Orientation & Mobility Training and Vocational Guidance.

UTTARPRADESH

NATIONAL INSTITUTE FOR THE VISUALLY HANDICAPPED

116, Rajpur Road, Dehra Dun 248 001.

Tel. No. 0135 – 744491

Fax No. 0135 – 748147

E-mail nivhddn@nde.vsnl.net.in

Working hrs: 9.00 a.m.m to 5.30 p.m.

Contact person: Dr. S.R. Shukla

Services: Free

Clinical Services: Eye Screening, Clinical Assessment, Prescription of L.V. Devices, Instruction in the use of L.V. Devices, Referrals and Follow-up services.

Educational / Rehabilitation Services: Clients, Teachers and Parent Counselling, Orientation & Mobility Training and Vocational Guidance.

WEST BENGAL

SHAH & SHAH LOW VISION AIDS CENTRE AND LABORATORIES

2, Rusell Street, Calcutta 700 071

Tel.No. 033 – 266 5328 / 246 4687

Fax No. 033 – 226 1730

Working hrs: 1.30 p.m. to 7.00 p.m.

Contact Person: Dr. H.M. Shah

Services: Subsidized Fully paid

A separate Paediatric Service is available.

Clinical Services: Eye Screening, Clinical Assessment, Prescription of L.V. Devices, Instruction in the use of L.V. Devices, Training of L.V. Professionals (Technical), Referrals and Follow up services.

**LOW VISION CENTRES DETAILS OF WHICH ARE NOT
AVAILABLE**

ANDHRA PRADESH

School of Optometry
Institute of Ophthalmology
Sarojini Devi Eye Hospital
Hyderabad 500 028

KARNATAKA

Minto Ophthalmic Hospital
Bangalore 560 002

MAHARASHTRA

Premila Vithaldas Thackersey Polytechnic
SNDT Women's University
Juhu
Santacruz (W)
Mumbai – 400 049

Panacea Eye Centre
C/o. Aditya Jyoti Research Foundation
168-D, Vikaswadi,
Dadar T.T
Mumbai 400 014
K.B. Haji Bachooali Ophthalmic & ENT Hospital
Parel
Mumbai – 400 012

Municipal Eye Hospital
Kamathipura
Trimbak Parshuram Street
Mumbai 400 008

National Institute of Ophthalmology
1187/30, Off Gokhale Road,
Shivaji Nagar,
Pune 411 005.

AIDS AND APPLIANCES

The type of devices listed here are only indicative. Many of these items may only be procured by importing them from manufacturers overseas. However, the purpose of listing these devices is mainly to educate the reader about their availability. For details, readers may please refer the latest edition of Indian Guide to Aids & Appliances for the Blind published by NAB Louis Braille Memorial Research Centre, Rustom Alpaiwalls Complex, 124 – 127, Cotton Depot, Cotton Green, Mumbai – 400 033.

A) OPTICAL DEVICES

Monoculars:

Monoculars of different powers/types – Rubber coated, Tasco and Clip-on monoculars.

Binoculars:

Binoculars of different sizes / types – folding, wide angle, roof prism, opera, sport glasses “Hands-free” and telescope binoculars.

Magnifiers:

Illuminated and non-illuminated, pocket, hand-held, stand & mirror magnifiers. Folding type, hands-free round the neck and bar / book magnifiers, Clip-on magnifying lenses and full-page magnifiers.

B) NON-OPTICAL DEVICES

Close Circuit Television with magnifier:

ECIL (Hyderabad), TVI Classic, Zoom, liberty and Alladin CCTVs.

Vis-ability:

A system that turns scanner into CCTV.

Educational Aids:

Tactile and large print maps of the world, Map Eyes – ‘Wear-on-head’ magnifier, Talking Globes, Braille World Atlas, Tangible Graphs, Talking Compass, Audio Self Teaching Manual for Touch Typing, Seated Parquetry Set for enhancing residual visual capacity, Talking Dictionary.

Low Vision:

Utilization of Low Vision (ULV) Teachers Kit: To help in determining if a person’s residual vision is being fully utilized.

Individual Study Screen:

Light Box – helps in achieving efficiency in visual functioning. Light Box material that is provided, helps to teach basic visual skills, eye hand co-ordination and simple matching skills.

Games:

Low Vision Scrabble Game, Large Print Playing Cards, Cross-word Puzzles and Bingo Cards, Braille scrabble, Braille Chess.

Personal Devices:

Caller ID – Telephone Answering Machine, Low Vision Digital Talking Blood Pressure Kit, Glucose Monitor System, Clinical Talking Thermometer, Parrot Plus Electronic Diary

Kitchen Aids:

Low Vision Cutting Board, Slicer, Talking Kitchen Scale, Spice Auto Measure Dispenser, Liquid Level Indicator

Writing Aids:

Nite Writer – illuminates writing area, Signature Guide, Envelop Addressing Guide, Letter Writing Guide, Typoscope Reading & Writing Guide, Large Print Address Book, Telephone Diary and Large Print Dials, Low Visio Rulers, Embossed Pencil Writing Paper, Bold Line Paper, Rules (Bold Line) Exercise Books, Jotter Pens and Marker Felt Pens.

Clocks, Watches and Calculators:

Big Display Digital Wall Clocks, LCD Alarm Clocks, Talking Alarm Clocks & Wrist Watches, Large Print Desk Calculators.

Software Solutions:

Optical Braille Recognition Software (OBRS)

Jaws, Magic 6.0, Wynn, Screen Reading Softwares with varying magnification capabilities.

Text Reading Machines:

KRM, Rainbow and Galileo (Robotron) Reading Machines.

C) MANUFACTURERS AND DISTRIBUTORS

I) INDIA

ANDHRA PRADESH:

Electronic Corporation of India Ltd.
(Department of Atomic Energy)
ECIL P.O.
Hyderabad 500 762

MAHARASHTRA

Baliwalla & Homi Private Ltd.
614, Jagannath Shankarseth Marg
Dhobi Talao
Mumbai 400 002

Braille World
132, Maker Tower 'B'
Cuffe Parade
Mumbai 400 005

Karishma Enterprises
132, Maker Tower 'B'
Cuffe Parade
Mumbai 400 005

S.S. Enterprises
49/6 Ashram, 1st Floor
Bhagat Gully
L.J. Road. Mahim
Mumbai 400 016

Techno Sight Systems

132, Maker Tower 'B'
Cuffe Parade
Mumbai 400 005

II) UNITED KINGDOM

Partially Sighted Society
Doncaster 2
U.K.

Royal National Institute for the Blind
224, Great Portland Street
London WIN 6AA
U.K.

III) U.S.A.

American Printing House for the Blind
1839 Frankfort Avenue
Louisville
Kentucky 40206 – 0085

Light House International
11 East 59 th Street,
(Between Part & Lexington Avenue)
New York
NY 10022 – 1202

D) PRICE SUBSIDY

Government of India, Ministry of Social Justice and Empowerment has a scheme of assistance to disabled persons for purchase and fitting of aids and appliances. Under this scheme, L.V. Devices included are hand held, stand (lighted and unlighted) magnifiers besides speech synthesizers or Braille attachments for computers. Low Vision persons with a monthly

income of upto Rs. 5000/- can obtain these devices free of charge, whereas those with an income upto Rs. 8,000/- p.m. are offered 50% of price subsidy. Only those Aids/Appliances, which do not cost less than Rs. 50/- and more than Rs. 6000/- fall under this scheme.

E) CUSTOMS DUTY EXEMPTION

Certain medical equipments concerning Low Vision are fully exempt from payment of Customs Duties. The details are given below:

General Exemption No. 121

Serial No. 274 : (a) Medical Equipment specified en list 22)

(Source: Customs Tariff of India 1999 – 2000, R.K. Jain, Centax Publications Pvt. Ltd., New Delhi, 1999 – pp. 399/443).

LARGE PRINT PUBLICATION

Centre for Services to People with Low Vision of the National Association for the Blind, India brings out every 4 months, a journal in large print called “Vishal”, since 1995. This 48-page journal is published in Marathi for persons having difficulty in reading normal text. Annual subscription is Rs. 60/-. The price for a single issue is Rs. 25/-.

The magazine covers literature of general interest for readers of every taste and age. The type size used for printing is 30 pts. Senior citizens having vision problem may find this journal of particular interest.

For subscription and other details, readers may please contact at the following address:-

Editor

“Vishal”

Centre for Services to People with Low Vision

National Association for the Blind

C/o. NAB Workshop for the Blind
Dr. Annie Beasant Road,
Prabhadevi,
Mumbai – 400 025
Tel.No. 422 1192

TALKING BOOK SERVICES

GUJARAT

Blind People's Association of India
Dr. Vikram Sarabhai Road,
Vastrapur
Ahmedabad 380 015
Gujarat

KERALA

Kerala Federation of the Blind
Kunnukuzhi
Thiruvananthapuram 695 034
Kerala

MAHARASHTRA

NAB M.P. Shah All India Talking Book Centre
11 – 12, Khan Abdul Gaffar Khan Road,
Worli Seaface
Mumbai 400 025

Poona Blind Men's Association
82 Rasta Peth
Pune 411 011

BRaille PRODUCTION CENTRES

ANDHRA PRADESH

1. Andhra Pradesh Vikalangula Co-ope. Corporation
Deaf & Dumb School Campus
Malkapet
Hyderabad 500 036
2. Regional Braille Press
Malkapet
Hyderabad 500 036
3. Caring Aids for the Visually Impaired
Gokul, 5-9-32/3
Basheerbag
Hyderabad 500 029

DELHI

1. All India Confederation of the Blind
Braille Production Unit
Sector V
Rohini
Delhi

GUJARAT

1. Makim Memorial Braille Press
Blind People's Association of India
Dr. Vikram Sarabhai Road,
P.P. Polytechnic
Ahmedabad 380 015

2. Mrs. R. S. Kalaria Braille Computerized Press
Blind Men's Welfare Association
P. D. Malavia College Campus
Gondal Road,
Rajkot 360 004
3. NAB Surat District Branch
C/o. Anindhjan Shikshan Mandal
Ghoddoud Road,
Surat 395 007

HARYANA

1. National Federation of the Blind
Braille Press
Near Atam Sudhi Ashram
Delhi Road,
Bahadurgarh 124 507

KARNATAKA

1. Government Braille Press
Government Blind School Campus
Tilak Nagar
Sayaji Rao Road,
Mysore
2. Braille Transcription Centre
Canara Bank Relief & Welfare Society
27th Cross, Banashankari 2nd Stage
Bangalore 560 070

KERALA

Shri Karthika Thirunal Shashtyabdapoorthy
Memorial Braille Press
Kerala Federation of the Blind
Thiruvananthapuram 693 037

MADHYA PRADESH

1. Government Braille Press
M. P. State Government Panchayat & Social Welfare
Directorate
Marwari Lane
Sadar Bazar
Bilaspur
2. NAB M. P. State Branch
Braille Press Building
Scheme No. 54
A. B. Road, Behind Satya Sai Vihar School
Indore 452 010
3. Computerized Braille Production Centre
Arushi E-7/793
Arera Colony
Bhopal 711 340

MAHARASHTRA

1. NAB Sir J. Duggan Braille Press
11, Khan Abdul Gaffar Khan Road
Worli Seaface
Mumbai 400 025
2. Indian Association for the Visually Handicapped
IAVH Electronic Reading Centre for the Blind
University Club House
'B' Road, Churchgate
Mumbai 400 020
3. Poona Blind Men's Association
Braille Production Centre
TTI Complex,
109, Dr. Helen Keller Road,
Hadapsar
Pune 411 013
4. IAVH Reading Centre
University of Pune
Ganeshkhind
Pune 411 007
5. IAVH Reading Centre for the Blind
Nagur University Library
Nort Ambazari Road,
Nagpur 440 010.

ORISSA

Red Cross School for the Blind
Dist. Ganjam
Berhampur 760 001

RAJASTHAN

L. K. C. Jagdamba Andh Vidyalaya Samiti
Hanumangarh
Sriganganagar 335 001

TAMIL NADU

1. Regional Braille Press
Government School for the Blind
Poonamallee
Chennai 600 056
2. Christian Foundation for the Blind Braille Press
Pallavaram
Chennai 600 043
3. Little Flower Convent
127, G. N. Road,
Cathedral P.O.
Chennai 600 005
4. Sri Ramakrishna Mission Vidyalaya College of Education
P.O. Coimbatore 641 020
5. Indian Association for the Blind
Higher Secondary School & Rehabilitation Centre
Sundarajanpatti
Arumbanoor Post
Madurai 625 107

UTTAR PRADESH

1. National Institute for the Visually Handicapped
116, Rajpur Road
Dehra Dun 248 001
2. Shri Hanuman Prasad Andh Vidyalaya
Durakund
Varanasi

WEST BENGAL

Regional Braille Press
Ramakrishna Mission Ashram
P. O. Narendrapur
Dist. 24 Pargnas

ORIENTATION & MOBILITY TRAINING CENTRES

ANDHRA PRADESH

1. D. M. School for the Blind
Near Law College
Visakapattanam – 19
2. Andhra Blind Model High School
Rajapet
Narsapur
West Godawari 534 275
3. Saint Francis High School
Assist Nagar, Venkatagiri
Town (Post)
Dist. Nellore 524 132

BIHAR

1. Sri Adinath Andh Vidyalay for the Blind
Dhampura
Arrah
Bhojpur
2. St. Michel's School for the Blind
Old Hazaribagh Road
Ranchi 834 001
3. Sewa Sadan Andh Vidyalaya
Bara Telpa
Chapara
Saran

4. Netraheen Chatra Vidyalaya
Bhikhanpur
Bhagalpur'
Bihar

CHANDIGARH

Society for the Care of the Blind
Sector 26
Chandigarh 160 026

GUJARAT

1. Adult Training Centre for the Blind (School)
Dr. Vikram Sarabhai Road
Vastrapur
Ahmedabad 380 015
2. Light House for the Blind
Near Manav Mandir
Memnagar
Ahemedabad 380 052
3. Smt. M. K. Mehta School for the Blind
Mamta Mouri Vidya Mandir
Palanpur
Banaskantha
4. Andha Kanya Vikas Gruh
50-B, Middle Class Society
Opp. Jayesh Colony
Fatehgunj
Baroda 390 002
5. Governement School for the Blind
Pensionpura

- Baroda 2
6. Krishna Kumar Singh Ji Andh Udyog Shala
Near New Filter
Bhavnagar 364 002
 7. Andhjan Mandhyamic Shala
Gandhi Nagar
 8. Andhjan Vividhlaxhi Talim Kendra
Aerodrome Road
Jamnagar 361 006
 9. Shree Andh Vidyarthi Bhuvan
Visavadar
Dist. Junagadh
 10. V. D. Parekh Andh Mahila Vikas Gruh
Dheberbhai Road
Rajkot

HARYANA

1. Sanatan Dharam Institution for the Blind
Jagadhari Road
Ambala Cantonement 133 001
2. Government Institute for the Blind
Panipat
Karnal 132 103

KARNATAKA

1. Minto Ophthalmic Hospital
Bangalore 560 002

2. Government School for the Blind
Near Chandra Shekar Patil Stadium
I. Van-E
Shani Road
Gulburga

3. Government School for the Blind
Siddharnadhamutt
Hubli
Dharwar 580 024

4. NAB Mobility Training Centre
National Association for the Blind
NAB Rehabilitation Complex
B. A. Site No. 4
Jeevan Bima Nagar
Bangalore 560 075

KERALA

1. Calicut School for the Blind
Post Kolathara
Calicut
2. Government School for the Blind & the Deaf-Dumb
Thrichur Road
Kunnam Kulam
Thrichur 680 503
3. Light to the Blind
Christugiri
P. O. Sinivasapuram
Varkala
Trivandrum 695 145
4. Kerala Federation of the Blind
Kunnukuzhi
Thiruvananthapuram 695 034

MADHYA PRADESH

1. Government Deaf, Dumb and Blind School
Opp. Santhosh Lodge
Daagam Hospital
Juni Bilapur
2. M. P. Welfare Association for the Blind
Drishtiheen Kanya Vidyalaya
Yamuna Niwas
Bada Bazar
Dewas 455 001

3. Chandra Shekhar Azad Adiwasi Gramin
Drishtiheen Punarvasan Kendra
Bhabra
Dist. Jhabua
4. Netraheen Avam Viklang Mahavidyalaya
(Blind & Disabled School)
Topkhana
Rewa 486 001

MAHARASHTRA

1. School for the Blind
P. O. Karnji, Tal. Pathardi
Dist. Ahmednagar
2. Dr. Narendra Bhivapurkar andh Vidyalaya
Wadali Road
Near Jail Quarters
Amravati Camp 2
3. Smt. Kamla Mehta Dadar school for the Blind
160, Dadasaheb Phalke Road
Dadar
Mumbai 400 014
4. Happy Home and School for the Blind
Dr. Annie Besant Road
Worli
Mumbai 400 018
5. Blind Boys Institute
South Ambazari Road
Nagpur 400 022

6. School for the Blind
At Post Bodhdi
Tal. Kinwat
Dist. Nanded

7. The Poona School & Home for the Blind
14-17, Koregaon Park
Pune 411 001

MANIPUR

Government Ideal Blind School
Takyal
Social Welfare Complex
P. O. Imphal 795 001

NAGALAND

Government Blind School
B. P. O. Pherima
Kohima 797 106

NEW DELHI

1. Government School for the Blind
Kingsway Camp
New Delhi 110 009

2. Rashtriya Virjanand andh Mahavidyalaya
Senior Secondary School
New Rajendra Nagar
New Delhi 110 060

RAJASTHAN

Government Higher Secondary School for the Blind
Adarsh Nagar
Ajmer

TAMIL NADU

1. T. E. L. C. School for the Blind
Berugur
Dist. Dharmapur 635 104
2. C. S. I. School for the Blind
Irenipuram
Kanyakumari 629 171
3. Government Higher Secondary School for the Blind
Poonamallee
Chennai
4. Little Flower Convent School for the Blind
Cathedral Post, Teynampet
Chennai 600 006
5. Amalarakini School for the Blind
Husainagar, Via Arani
Dist. North Arcot 632 336
6. T. E. L. C. School for the Blind
S. M. Hospital
Post Tiruppattur
Dist. Pasumpon-Muthuramalingam

7. School for the Blind
Palayamkottai
Dist. Tirunelveli

UTTAR PRADESH

1. Ahmadi School for the Blind
Shamsad Marg
Aligarh Muslim University
Aligarh 202 001
2. Government Blind Girls School
Saharanpur
3. National Institute for the Visually Handicapped
116, Rajpur Road
Dehra Dun 248 001

WEST BENGAL

1. The Salvation Army
Mary Scott Home for the Blind
9th Mile
Kalimpong
Darjeeling 734 301
2. Ananda Bhawan
Vill. Jagatpur
P. O. Brindabanpur
Howrah 711 315
3. Louis Braille Memorial School for the Blind
Birla Road
Makhla
Hoogly

4. Calcutta Blind School
Behala
24 Parganas
Calcutta 700 034

LOW VISION ADVISORY SERVICES ABROAD

THAILAND

Mr. J. Kirk Horton
Regional Representative
Hilton Perkins Program
420 Rajavithi Road,
Bangkok 10400
Thailand

U. S. A

1) Dr. Natalie Barraga
Professor Emeritus
EDB 306
The University of Texas
Austin
Texas 78712, U. S. A.

2) Ms. Ann Corn
Professor
Dept. of Special Education
Peabody College
Vanderbilt University
Box 328
Noshvilla
TN 37208, U. S. A.

3) Lighthouse International
11 East, 59th Street
(Between Park and Lexington Avenue)
New York
N. Y. 10022-1202
U. S. A.

4) Perkins School for the Blind
175 North Beacon Street
Watertown
Massachusetts 02172
U. S. A.

5) Mr. Sherry Raynor
President
Blind Children Fund
4740 Okemos Road
Okemos MI 48864-1637

U. K.

Royal National Institute for the Blind
224, Great Portland Street
London WIN 6AA
U. K.

THE NETHERLANDS

International Society for Low Vision Research and Rehabilitation
(ISLRR)
C/o. Amersfoortsestraatweg 180
1272 R R Huizen
The Netherlands

GLOSSORY OF TERMS

ACCOMODATION: The power of the eye to alter the size of its lens in order to adjust the focus of the eye for distance and near seeing.

AMBLYOPIA: A terms used to describe a condition of the inability of an eye to see well.

AMBLYOPIA EX ANOPSIA: Amblyopia acquired through lack of use.

AMETROPIA: Imperfection in the refractive power of the eye so that images are not brought to a proper focus on the retina.

ASTIGMATISM: An irregularly shaped eye in which the refractive power in the several meridians is different, preventing light rays from coming to sharp focus on the retina.

BINOCULAR: Using both eyes simultaneously.

CATARACT: Opacity of the crystalline lens.

CONCAVE LENS: Lens having the power to diverge rays of light, also known as diverging, reducing, negative, myopic or minus lens, denoted by the sign (-).

CONVEX LENS: Lens having power to converge rays of light and to bring them to a focus, also known as converging, magnifying, hyperopic or plus lens, denoted by the sign (+).

CONES: These are one of the two types of light-sensitive nerve endings that constitute the retina and make it possible for it to transmit visual impulses to the brain. Forum sense and colour sense are learned through the cones.

CONJUNCTIVA: The covering of the eyeball and lining of the lids.

DARK ADAPTATION: The power of the eye to adjust itself to a dim light.

DIOPTER: The amount by which a lens can bend a light ray within a distance of one meter. A term used to describe the strength (focal length) of a lens.

DIPLOPIA: Double vision.

FIELD OF VISION: An area which can be seen at one time without shifting the head or eyes, while fixing the gaze at central point in the field.

FOOT CANDLE: Unit of measurement of light intensity; the amount of light shed by a standard candle at a distance of one foot.

FUSION: Co-ordination of the images, seen by each eye individually, into one picture.

GLARE: A quality of light which causes discomfort; it may result from a direct light source within the field of vision or from a reflection of a light source not in the field of vision.

GLAUCOMA: Disease of the eye marked by increased pressure in the eye resulting in hardness of the eyeball; can cause blindness.

HYPEROPIA: Far sightedness. Short or undeveloped eye in which light rays are focused behind the retina.

IRIS: Coloured, circular membrane, which regulates the amount of light entering the eye by changing the size of the pupil.

LUMEN: A unit of measurement of the light output of a light source, Modern lamps are rated in lumens.

MICROPTHALMOS: A very small eyeball.

MYOPIA: Near-sightedness, a long eye in which rays of light comes to a focus in front of the retina, resulting in blurred distant vision.

NYSTAGMUS: Involuntary rotating or oscillating movements of the eyeball.

OCCLUSION: The method of obscuring the vision of good eye, so as to force the use of the weaker eye.

OPTIC ATROPHY: Atrophy of the optic nerve.

PRESBYOPIA: Lessening of the elasticity of the lens and ciliary muscle of the eyeball. This brings about some degree of loss of the power to accommodate or focus a clear image on the retina for near work.

REFRACTION: Clinical measurement of the bending of the rays of light in the eye.

REFRACTIVE ERROR: Innermost crust of the eye. Made up of 10 layers of neural cells and neural tissues.

RETINAL DETACHMENT: Separation of the retina from the back of the eye.

RETINIS: Inflammation of the retina.

RETINITIS PIGMENTOSA: A form of hereditary degeneration of the retinal pigment epithelium, which produces a gradual loss of vision at first in dim light or at night and later progresses to day blindness leading to total blindness.

RODS: Together with cones, are receptors for the optic nerve, rods perceive light and motion.

SCOTOMA: A blind spot in the field of vision other than the true blind spot. There may be more than one present and then they are called scotomata, the plural form of the term.

STRABISMUS: Cross-eyes.

STEREOPSIS: Depth perception.

TELESCOPIC LENSES: Special lenses for persons with advanced degrees of sight impairment. They consist of two lenses (of the usual kind), properly ground and mounted in a frame with one a short distance in front of the other, in effect they form a sort of telescope or, more properly, the whole set of glasses makes a kind of binoculars.

TRACHOMA: Chronic conjunctivitis with keratitis leading to corneal blindness if not treated properly.

VISION: The ability to see and to interpret what is seen.

VISUAL ACUITY: Sharpness of vision in respect to ability of the eye to distinguish details as an object is placed further away or as it becomes smaller in size.

XEROPHTHALMIA: Dryness of the eye due to vitamin A deficiency.

Source : "TEACHING ABOUT VISION"
Prepared by : Eye Health Committee American School Health
Association
Year : 1960

Copyright 1961 by National Society for the Prevention of Blindness, U. S. A.