Draft statement to be printed in Braille and

read by Emmanuel at opening ceremony

Mr. Chairperson, distinguished panelists, guests, ladies and gentlemen

It is an honour and privilege to address you today, on this the International Day of Persons with Disabilities 2012.

My name is Emmanuel Elisha Ford and I am here to make an earnest and urgent plea for your help in making this world a better place for all people. Including people like me, people with disabilities.

It is a miracle that I am alive, today. I was born on 18 June 2001 in Guyana, at a mere 6 months and weighed only 24 ounces. A few months after my birth, doctors informed my parents that I had cerebral palsy and that something was wrong with my vision. Further medical tests showed that I had been born with a torn damaged retina, scar tissue and bleeding in the eye, in other words, they said that I was going to be blind. Since then, I have had a total of 19 surgeries on my body. I also use a wheelchair sometimes when I cannot walk.
I was fortunate and blessed to receive early vision services at the Lighthouse International School. I am now at the New York Institute for Special Education, a school with a proven track record, dedicated to educating, empowering and promoting independence for the blind and visually impaired persons, for over 180 years!! With the help of my teachers there, I have excelled in reading and writing in Braille.
I love reading, music, composing songs, the weather, and someday I hope to become a Meteorologist. Yes, a meteorologist! Recently, I tracked Hurricane Sandy and prepared weather reports. A few weeks ago, I was so happy and excited, when I met my role model, Stevie Wonder, on stage at the UN Day Concert, and he gave me his harmonica.

As a person with a disability, celebrating this Day has special meaning for me. A few weeks ago my mother enrolled me in a swimming programme to help strengthen my arms and legs to help me walk better, but when we arrived at the pool, the instructor said “Oh no, you are in the wrong place, we do not cater to persons with disabilities”. Well, I asked him if he knew that discriminating against people with disabilities was against the law. He said he was not discriminating, but I told him again that yes, he is discriminating by not allowing me to participate. I had learnt this at Visions Camp for the Blind. However, I was still not allowed to participate. They refunded my mother the money she paid. I was hurt and disappointed.

On occasion, getting a taxi is difficult for my mother and I, when they see my wheelchair. We have to wait very long hours and this is quite painful.

On this International Day, I make an urgent plea and call upon all of you to look at people with disabilities as differently-abled, understand us, for who we are, help us to build upon our strengths and be patient with our inabilities. I urge all countries to put in place laws for persons with disabilities to be respected in society so we would be treated well and included with everyone else. I have also met the first blind mortician and I think that she is a great person, just like Stevie Wonder is. We can help contribute to development, if you allow us.

I would like to be a Meteorologist and even though people tell me they have never seen a blind meteorologist, I am determined to achieve my dream.

To everyone listening, beware, this is an alert, it is very important that we prepare now, because stormy weather is in the forecast for people with disabilities. If we do not prepare now, things will deteriorate and more people with disabilities will suffer and die. Please heed this storm warning and put in place laws to protect and respect people with disabilities all over the world, especially in developing countries. I often wonder how they are doing.
Make the most of the Convention on the Rights of Persons with Disabilities and the opportunity offered by next year’s High-level meeting of the General Assembly on disability and development.

Please stay tuned to the United Nations Enable Office for Persons with Disabilities for more updates and remember, “Nothing about us, without us”.

I thank you.

