BIOGRAPHY

Patricia Ann MacCuspie
Dr. MacCuspie is president of the Canadian Braille Authority as well as an instructor for courses in the education of children who are visually impaired. She recently retired from the position of Director, at the Atlantic Provinces Special Education Authority, Halifax, N.S. after 33 years of service.

Throughout her career Ann has been devoted to the establishment of teacher training programs for teachers of students with visual impairments. She continues to work toward this goal through participation in provincial, national and international organizations and committees.

Dr. MacCuspie has many publications on the education of students who are blind or visually impaired. As well, she has received several awards for her work in this area. Most recently she was named to the Order of Canada.
