www.ventusers.org

Matt Eddy's Journey of a Million Smiles

The may be a while before Matt Eddy knows if Guinness World Records certifies his "Journey of a Million Smiles" from coast to coast. But he knows for sure that between June 5 and October 9, 2010, he successfully traveled some 3,400 miles from Lynn, Massachusetts, to Long Beach, California, in his power wheelchair while using a ventilator to breathe.

Matt Eddy is greeted with a congratulatory banner in Long Beach, California, after his 3,400-mile cross-country trip in a wheel-chair. Pictured on the banner with Matt is his travel crew — Dani Shirtcliffe, Ron Steenbruggen and David Lau, the driver.

Photo credit: Janus Angus Baker, Newport Medical Instruments. Inc.

Diagnosed at age 4 with Duchenne muscular dystrophy, a severe recessive neuromuscular disease characterized by progressive muscle degeneration, Matt has used a wheelchair since he was 10. He has used a ventilator since having a tracheotomy at age 20. Now 33 years old, he operates his wheelchair with the only two fingers he can still move.

Accompanied by his respiratory therapist,

Ron Steenbruggen, Ron's daughter Dani and a friend, plus two Boston terriers, Matt set a goal of raising \$1 each from a million people for Matt's Place Inc., (www.officialmattsplace.org) during his trek across America. Contributors could sign the RV that housed Matt and crew at night. To gain more visibility for the effort, Matt received approval from Guinness World Records to register a new category: Trans-USA by Wheelchair.

Matt's Place was created 10 years ago when Matt was dismissed from a rehabilitation facility and needed customized, accessible housing. Ron was an RT at the facility and, recognizing Matt's dilemma, bought and renovated a house adapted to Matt's needs. Since then, Matt's Place has incorporated as a nonprofit organization whose mission is to build accessible housing, provide community awareness and education, offer personal care staff assistance and help with the transition from health care facilities to home.

"The cost of institutionalization is extraordinary," said Ron. "The fact is that people are happier and stay healthier in their own homes, but they face financial and daily living challenges in finding appropriate housing. Instead of focusing on research and cures, the mission of Matt's Place is to improve the lives of individuals with severe disabilities."

Matt and Ron had made the trip two years earlier by wheelchair and bicycle, to raise awareness for people with disabilities who want to live independently and to fulfill Matt's dream of seeing the country. They camped in a tent at night, but found that it took

continued, page 5

Matt Eddy's Journey of a Million Smiles continued from page 1

several hours each day to set up the tent and Matt's equipment – suction machine, ventilator, humidifier and battery charger. For this trip, the RV would house the equipment and provide a more comfortable environment for sleeping.

But during the day, Matt and Ron still had to brave the elements ranging from below freezing temperatures in the mountains to 114 degrees on their hottest day in the desert. "Humidity, altitude and temperatures were challenging," Ron said. "We went through rain and hail, and below 30 degrees, the tubes would freeze."

Matt uses a Newport HT50 vent. "During the day, he deflated the cuffed trach, and if we went above 10,000 feet, he inflated it to give him extra volume," said Ron. Newport Medical, Inc. helped sponsor Matt's journey, and hosted Matt and his team at their Costa Mesa, California, headquarters after he crossed the finish line. Many Newport employees personally contributed and signed his RV.

Matt got a new wheelchair before they left, but its top speed was only 3 to 4 miles per hour, so he opted to use his old chair that could run up to 8 miles per hour. He wore out three sets of wheelchair tires over the course of the trip.

One of the biggest challenges they faced on the trip was satisfying all the Guinness World Record requirements. Every minute of travel had to be recorded on video, which required a heavy-duty camera that could be strapped to the back of the wheelchair. All those hours of video had to be downloaded every night.

"At first, we didn't realize that the camera would shut down if the temperature was more than 104 degrees,"

said Ron. "We had to do 8 miles over one day when we discovered it hadn't been recording. We had to keep a log of all the people we met and ask that they sign it, and we had to get official timekeepers to verify the beginning and end of the trip."

In addition to the incredible natural beauty they experienced – from Niagara Falls to the Grand Canyon – Ron says that they were struck by the kindness of people as they crossed America. While they fell short of their million-dollar goal, "We raised about \$70,000 for Matt's Place, so technically we're still on the "Journey," Ron said. "Matt came down with pneumonia after the trip, but when he's well enough, we will start our fundraising efforts again."

Meanwhile, Guinness staff is reviewing hundreds of hours of video before certifying the journey as a world record. ▲

Donations to Matt's Place are tax deductible and can be made payable to Matt's Place c/o Eastern Bank, 156 Boston St., Lynn, Massachusetts, 01904 or online at www.officialmattsplace.org/ donations.htm