

How to Access Archived Webcasts of the Survivor & Family Education Series

1. Go to <http://webcast.otn.ca>
2. In the middle of the screen, under “Archived Events”, select “Public”.
3. In the Search Box in the top right hand corner, type: Parkwood ABI Survivor Series and press enter.
4. To make it easier to find the webcast you are looking for, the Webcasts are organized by TSM#, title, and date in the chart below as a reference. If you do not find the webcast you are looking for, click on the arrow to the right of where it says “1-10 of” on the top right side of the page.
5. Once you have found the session you would like to view, click on the title and a new window will open and start playing the video.

If you experience difficulty accessing the webcasts please contact:

Ontario Telemedicine Network Support: 1-866-454-6861

TSM # (Event ID)	Title of Webcast	Date
2010		
10600025	Practical Strategies for Managing Your Life 2010	March 30, 2010
10600698	Nutrition Consideration for People with ABI	April 20, 2010
10600910	ABI and Addictions	April 27, 2010
10601099	Survivor Stories 2010	May 4, 2010
2011		
15133057	Practical Strategies for Managing Your Life 2011	March 29, 2011
15141517	Sleep Issues Following ABI	April 5, 2011
15141919	Community Supports & Survivor-Run Programs	April 12, 2011
15142663	Chronic Pain	April 26, 2011
15142910	Survivor Stories 2011	May 3, 2011
2012		
20306015	Brain Injury 101 – Part 1	March 27, 2012
20306046	Brain Injury 101 – Part 2	April 3, 2012
20306395	Practical Strategies for Managing Your Life 2012 Part 1	April 10, 2012
20306539	Practical Strategies for Managing Your Life 2012 Part 2	April 17, 2012
20306829	The Brain Behind the Eyes	May 1, 2012
20306929	Survivor Stories 2012	May 8, 2012
2013		
26618963	Brain Injury 101 – Part 1	March 26, 2013
26619834	Brain Injury 101 – Part 2	April 2, 2013
26620473	Practical Strategies for Managing Your Live 2013	April 9, 2013
26620900	Coping with Anger & Frustration Following ABI	April 16, 2013
26621385	Return to School – Supports & Strategies	April 23, 2013
26621510	Minding Your P’s: Pacing and Planning after ABI	April 30, 2013
26621579	Resources for ABI in the Community	May 7, 2013
26621784	Survivor Stories 2013	May 14, 2013

Revised April 18, 2013