
Dear readers

I am proud to announce the winner of the R.O.S.A.
award (Results Obtained without Help), Dr Stefania
Fadda, director of CABSS Onlus. The prestigious
award is awarded to a woman of success each
year. We are so very proud that it was awarded to
Dr. Fadda.

We are currently organizing the first course in Italy
on the ÒFundamentals of Early Intervention for
Deafblind Children: Methodology and
TechniquesÓ, with professors from George Brown
College, Toronto, Canada, a world leader in
training specialized professionals in the area of
deafblindness.

Inside you will find a wonderful article about our
summer event: an evening of giving where noted
guests and consolidated donors came together to
sustain our activities.

A great opportunity also awaits Italian students: on
our website, apply for the 2014/2015 Fulbright -
Roberto Wirth Grant in Deafness, an experience
that could change your life...

Before saying goodbye, I would like to remind you
that this year CABSS will also be participating in
the Rome Marathon: we are currently looking for
runners. If youÕre interested please contact us.

Hope you enjoy this issue of
Right on Target!

Roberto E. Wirth

Stefania Fadda wins the
R.O.S.A. award

On 4 June 2013, our director, Stefania Fadda,
won the prestigious R.O.S.A award.
Unanimously voted as winner by a jury, Dr. Fadda

received recognition from Annamaria Tarantola,
The President of Rai and the hostess of the
evening.

The R.O.S.A. award: Results Obtained
Without Help, is awarded annually by the
Canova Club and celebrates women in every
respect but above all recognizes the
achievements they have made in their careers.

Dott.ssa Fadda, was awarded the R.O.S.A.
award as a result of her work, passion, and
dedication in favor of deaf and deafblind
children.

After she received her doctorate and
specialization in Psychology and Deafness
from Gallaudet University (U.S.A.), she met
Roberto Wirth, Òsomeone who profoundly
understands the needs of children who are
born deafÓ. He offered her the opportunity to
become the director of CABSS.

CABSS ONLUS Newsletter

No. 13 - Autumn/Winter 2013

cabss cabss cabss cabss cabss cabss cabss cabss cabs abss cabss
abss cabss cabss cabss cabss cabss cabss bss cabss cabss cabss
bss cabss cabss cabss cabss c ss cabss cabss cabss cabss cabss bs
cabbs cabbs cabss cabss cabss cabss cabss cabss cabss cabss
cabs cabss cabss cabss cab cabss cabss cabss cabss cabs cabss

Right on target

Services for the visually and psycho
sensory multi disabled and family
project

After the successful seminar that was held last
year dedicated to individuals who have a
visual or psycho sensory multiple disability, the
Apostolic Movement for the Blind (MAC)
decided to organize another seminar about
services for the visually impaired and
psycho sensory multi disabled and to discuss
the results of their family project. The seminar
was held in Corbiolo of Bosco Chiesanuova
(Verona), on June 30th- July 2nd, 2013. The
seminar focused on inclusion and the
importance of training and educating parents
and siblings of children or adults who are
blind, visually or psycho sensory multi
disabled. The main objective was to raise
awareness about the services dedicated to
families and to assess the effectiveness of those
services.

CABSS Onlus felt it was important to make a
contribution to the seminar even though they
were not able to attend and provided MAC
with a report about the services CABSS
provides to parents and families of children
who are deafblind. All families who come to
CABSS seeking family services have the
opportunity of benefiting from: active
involvement in early intervention programs
designed for their child, psychological support
or pedagogical consultation with the goal of
families acquiring the necessary tools in

creating a harmonious family life and the
ability to respond to the specialized needs of
their child.

Many organizations from all across Italy
attended the seminar and included: Lega del
Filo dÕOro, Centro Regionale SantÕAlessio
Margherita di Savoia per i Ciechi, Istituto dei
Ciechi di Milano, Istituto Chiossone di
Genova, Fondazione Roberto Hollman.

MAC has a long tradition of advocating for
individuals who are blind and visually
impaired with multiple disabilities. A division
of MAC, the MAC Insieme Foundation,
provides training to teachers, social workers
and students.

!

newsletter di CABSS ONLUS

 Scientific articles

Course on the Fundamentals of
Early Intervention for Congenitally
Deafbilnd Children: Methodology
and Techniques

CABSS is pleased to present the first course in
Italy, aimed to raise awareness and teach
specialized strategies specific to early
intervention for congenitally deafblind
children. The course, will take place on June
16th maximum of 30 participants, including
professionals and family members of
congenitally deafblind children.

Theoretical lessons, simulations and group
work will allow participants to explore the
following topics: congenital deafblindness and
the four areas of intervention: Anticipation,
Motivation, Communication and Confirmation;
methods and techniques that promote learning
in deafblind children; the total communication
approach; effective communication strategies
for children who are deafblind; activity and
program planning in early intervention
settings, the figure and role of the intervenor;
skill and concept development.

The professors, Carolyn Monaco and Cheryl
Ramey, will arrive in the capital from George
Brown College Toronto (Canada), a leader in
training professionals in the area of
deafblindness.

Dr. Carolyn Monaco, has 35 years of
experience in the field of deafblindness, she is
the Senior National President of the Canadian
Deafblind Association and Vice President of
Deafblind International, a leading international
organization aimed at promoting the rights of
deafblind individuals. Dr. Cheryl Ramey has
worked for 29 years in the area of
deafblindness where she sits on the board of
directors of major organizations dedicated to
deafblindness. She currently offers consultation

and training on both the national and
international levels. Both are professors in the
prestigious "Intervenor for Deaf-Blind Persons
Program" at George Brown College where Ms
Monaco has taught for 17 years and Ms.
Ramey for 10.

CABSS has always had the desire of offering
a course that would improve the quality of life
and opportunities of Italian children who are
identified with a combined loss of vision and
hearing (total or partial) at birth. As a result,
these little ones face barriers in accessing
information, developing communication skills
and achieving independence. However, it has
been shown that these difficulties can be
overcome if he/she receives support and
services early on in life. It has also been
shown that children who attend early
intervention programs positively effects their
overall development.

newsletter di CABSS ONLUS

CABSS guarantees English-Italian-English and
Italian-LIS-Italian interpretation services. All
information regarding the cost of the course
and how to register are available on our
website: www.cabss.it.

Centro Assistenza per Bambini Sordi
e Sordociechi Onlus and Fondazione
Banco di Sardegna in support of
deafblind children!

CABSS would like to thank Fondazione Banco
di Sardegna for giving CABSS the possibility
of providing the ÒComunicare Con-TattoÓ
program for deafblind children, from
September 1st, 2012 to September 30 th, 2013
at our multisensory laboratory, ÒThe First
StepÉÓ

Children,!who are born!deafblind, 0-6 years
of age,!are!exposed
to!multisensory!therapy!which has proven to
have positive results!in the cognitive, socio-
relational,!emotional!and communication
areas.!
!
CABSS believes that parents play a key role in
the development of their child and are given
the opportunity to receive psychological and/
or psycho-pedagogical support and be
actively involved in their childÕs individualized
early intervention program.

For each child who is deafblind, CABSS
collaborates with various professional figures
who work with the child at home, school and
in others contexts.

This collaborative effort has fostered a true
spirit of teamwork.

The Fondazione Banco di Sardegna pursues
public and social interests. They support the
growth and training of young people, elderly
care, civil rights, community development and
public housing, public health, preventive and
rehabilitative medicine, science and
technological research, art, activities and
cultural goods.

newsletter di CABSS ONLUS

 Activities and projects

2014-2015 Fulbright- Roberto Wirth
Grant in Deafness - Gallaudet
University

Applications are now open for the Fulbright-
Roberto Wirth Grant in Deafness for young
Italian deaf and hearing graduates that wold
like to study in the area of childhood deafness
at Gallaudet University in Washington D.C;
U.S.A.

Gallaudet University is the only one of its kind
in the world that is fully accessible and trains
individuals who are deaf in the area of
deafness. When graduates return to Italy they
have the opportunity to share their expertise to
promote the health and wellness of deaf and
deafblind children in the areas of psychology
and education.

In the past, Roberto Wirth, profoundly deaf
from birth, founded the Roberto Wirth
Scholarship in 1992 and since then many
brilliant young deaf students have had the
possibility to specialize in the United States
and have excelled in the area of childhood
deafness in Italy. The Fulbright-Roberto Wirth
Grant in Deafness is managed by the Fulbright
Commission in collaboration with CABSS.

The application period for the 2014/2015
Grant will expire on the 13 th of January,
2014. The application form is available on:
www.cabss.it and www.fulbright.it.

For more information you can also contact Dr.
Stefania Fadda by sending an email to
info@cabss.it.

Intern from Gallaudet University: Lisa
Van de MarkÕs experience at CABSS

Lisa Van der Mark was our intern during the
month of July, 2013. She is a psychology
student from Gallaudet University.

I feel fortunate that I had the opportunity to
intern at CABSS and to work with all the staff.
I was very impressed to see how much they
have grown in the past years and are still
growing in order to be an organization that
has a solid foundation, built on theoretical
knowledge and
dedication to deaf
and deafblind
children. I was
amazed by the
passion that the
staff had on a
daily basis, it
was contagious!
They taught me
many lessons but
above all taught
me about the
development of
deaf and
deafblind children. I learned how
important is it that the child learns to open up,
explore and interact with others and their
environment. Every child I got to know at
CABSS was so unique and I really appreciated
all the children for who they are.

Before I did my internship I hadnÕt realized
that it took so much effort to help children
learn and succeed. I hadnÕt realized that
before you can teach tactile sign language
that children who are deafblind need to open
up first, develop trusting relationships, and
they need to be introduced to and given
information about objects, places and people
before developing concrete concepts.

newsletter di CABSS ONLUS

Prestigious Jewelers: CABSS OnlusÕ
Charity Auction

On the 13th of June, at the magnificent Hotel
Hassler, a fundraising event was held in favor
of deaf and deafblind children of CABSS
Onlus.

Six of the most famous jewelers and jewelry
stores donated beautiful pieces of jewelry
auctioned off by Alessio Vinci and Livia
Azzariti. Jewelry from Cazzaniga Roma,
dÕAvossa Gioielli, de Grisogono, Delfina
Delettrez, Fabio Salini and Hedy Martinelli
were worn and modeled by Nicoletta
Romanoff throughout the evening.

Roberto Wirth, Founder and President of
CABSS Onlus and Director Stefania Fadda,
warmly welcomed numerous guests who came
out to support the activities carried out by

CABSS. Dinner was prepared by the expert
hands of Chef Francesco Apreda, 1 Michelin

star where it was then served in Salone Medici
and the Roof Garden. The tables were
elegantly dressed with white tablecloths and
orange flower petals.

Many influential and distinguished guests
attended the event including: the Contesse
Marta Marzotto, President Franco Marini,
Mario e Marisa Stirpe, Camilla Morabito, PR
of the evening and husband Walter Galleni,
Gianni Alemanno, Lawyer Giuseppe Consolo,
Sandra Carraro, Maddalena Letta, Marisela
Federici, Valeria Licastro, Honorable
Domenico di Virgilio, Owner of the Studio
d'Arte Contemporanea, Pino Casagrande,
Tommaso and Anna Addario, Giorgio Fanfani
and Professor Riccardo Masetti.

The auction was a great success, but only
eight lucky individuals were able to obtain one
of the marvelous jewels auctioned off: A
turquoise white and gold ring, a bracelet with
drops of white gold; a pair of pearl enamel
cufflinks; a Colombian emerald ring; a golden
bronze and white agate bracelet; rhodium
silver cufflinks; a gold bracelet; a bronze /
black diamond bracelet.

At the end of the evening, the Countess Marta
Marzotto, very compassionate about social
issues decided to donate one of her jewel
purses because she was so moved by the work
being done at CABSS with the children. The

newsletter di CABSS ONLUS

 Fundraising

purse went to the highest bidder of the
evening, Professor Riccardo Masetti.

President Roberto Wirth, Director Stefania
Fadda and all the staff at CABSS Onlus would
like to give a warm thanks to Livia Azzariti,
Alessio Vinci, the jewelers and all the sponsors
of the evening that made this event possible.
Many thanks also go to our many supporters
that continue to sustain the work we do every
day with deaf and deafblind children.

Run with CABSS at the Rome
Marathon!

CABSS will participate in Rome MarathonÕs
Charity Program and the Stracittadina 2014

with the objective of raising " 5,000,000 for
a habilitation program for congenitally
deafblind children that will stimulate the use of
hands.

Hands are very important for a child who is
deafblind for it is their primary connection to
the world. If the tactile sense is stimulated early
on in life it can be a communication and
relational bridge essential for psycho-physical
growth. Hands need to learn to explore,
search, grasp, manipulate, gather information
about the properties of objects, people and
places, to develop self awareness and to
differentiate between self and the world.
Hands equally need to learn be open to
receive, interact and express. Tactile
stimulation is crucial, in particular, for Italian
deafblind children to prepare their hands to
learn Italian Tactile Sign Language (LIST), one
of the communication modalities used at
CABSS.

Please join us in giving these children the
opportunity to optimize their tactual skills; you
can make a contribution by:

1) Making a donation online:
www.cabss.it or www.retedeldono.it,
where youÕll see a page dedicated to
CABSS and our project.

2) Become a runner and a raise funds for
CABSS. Your contribution will be made
visible online on the Rete del DonoÕs
and the CABSSÕ websites.

3) Participate in the Stracittadina, a non
competitive 5 Km run. You can sign up
at CABSS located on via nomentana,
56.

CABSS also participated in the Rome
MarathonÕs Charity Program in March 2013.
Our runner was Giovanni La Mantia, a
dedicated social worker who is very
passionate about running. He entered the
competitive race and ran 42 Km in 3h 55 min
32 sec! His generosity of spirit, time and
energy made this fundraising initiative in favor
of CABSS a complete success!

newsletter di CABSS ONLUS

Giovanni will also represent CABSS next year
at the 2014 Rome Marathon with the hope
that other athletes will join him in running to
support deafblind children!
Where Golf meets Charity: CABSS
Onlus Golf Tournaments 2013

During the course of 2013, a series of golf
tournaments, ÒPassion GolfÓ, were organized
to support CABSS Onlus, thanks to Mr.
George Lucchetti of G&G Sport, a dear friend
of our organization.

Centro Assistenza per Bambini Sordi e
Sordociechi Onlus were welcomed by four
prestigious golf clubs: Golf Club Olgiata
(January 26th, 27 th), Golf Club Parco d•
Medici (April 21 st), Golf Club Marco Simone
(June 2nd) and Golf Club Parco di Roma
(September 1st).

During these tournaments, where giving was
the focus, CABSS met many generous people
who opened their hearts to our mission and to
all the children who are deaf and deafblind
that attend the multisensory laboratory at
CABSS, "The First Step ..."

The staff of CABSS would like to thank all the
participants, directors of the golf clubs and Mr.
Lucchetti, who without his support, these
tournaments would not have been possible.

Support us!

Donate Online at our website: www.cabss.it
Bank transfer made out to the Centro
Assistenza per Bambini Sordi e Sordociechi
Onlus, Piazza Trinitˆ dei Monti 6 Ð 00187
Roma.
Banca CREDEM
IBAN: IT91 J 03032 03201 010000004258
Bic/Swift: BACRIT21318

Please give your name, address and telephone
number on the transfer, for a receipt.

Non-transferable check made out to the Centro
Assistenza per Bambini Sordi e Sordociechi
Onlus and sent to the Centro Assistenza per
Bambini Sordi e Sordociechi Onlus, Via
Nomentana 56 Ð 00161 Roma along with
your information (name, surname, address and
phone number).

Your donation is tax deductible!

newsletter di CABSS ONLUS

Quarterly newsletter of the Associazione Centro

Assistenza per Bambini Sordi e Sordociechi

Onlus (CABSS)

N¡ 13 Autumn/Winter 2013
Via Nomentana 56 Ð 00161 Roma

Tel. 06 89561038
Fax 06 89561040

Mobile. 331/8520534

info@cabss.it www.cabss.it

Codice Fiscale: 97350450587

Newsletter director: Giustino Ruggieri
Editor: Stefania Fadda

Contrubutors: Giuseppa Caravello, Marta
Cidronelli, Laura Harripersad

Design: James Edge
Printing: CSR srl, Via di Pietralata 157, Roma
Tel. 06 4182113 / Fax 06 4506671

Registrazione - Tribunale di Roma:
N¡ 498 del 07/11/2007

Pubblicato il 28.09.2013

