NE/AER NEWSLETTER

Northeast Chapter

Association for the Education and Rehabilitation of the Blind and Visually Impaired

Volume 06.2

May, 2006

The Northeast Chapter Newsletter is published 3 times a year by NE/AER:

Nancy Milczanowski, Editor; Marybeth Dean, Printing and Tape Recording;

Cindy Reed-Brown, Mailing Print Copies, Brian Charlson, Tape Duplication and Mailing.
Message from the President-Elect

Although our current President is incredibly capable of multi-tasking, it seemed wise to offer her a break in Presidential duties so that she and her husband, David, could devote their attention to Matthew Reed-Brown. Yes, indeed, on Monday, April 24th, Matthew Reed-Brown joined his parents in Ct!

Cindy, being the high energy person that we know and love, felt a responsibility to tie up the loose ends of AER business while still in the hospital- in between writing thank you notes and caring for Matthew. So, on Thursday, I was privileged to be among some of the first to wonder at his ten toes, fingers and beautiful hair. Watching Daddy David gently swaddle this precious child and seeing the sparkle in Cindy's eyes was quite an emotional experience to long be treasured.

As your President-Elect, I can relate that there are many exciting times on the horizon. Board member Kathy Morgan and I attended AER Lift, AER's annual leadership conference, in Snowbird, Utah, earlier in April. (See a short summary of our activities on the next page.)

On the home front, we are anticipating gathering in Montreal for our annual Fall Conference in November. I am sure that the workers for this event will please us all with their tremendous efforts. Please remember to have proper documentation for returning to the United States, and check with the authorities regarding items you may be transporting across the border.

On behalf of NE/AER I want to wish the happy Reed-Brown family all the best in continuing to achieve their hopes and dreams, as I do each and every one of you and your families.

Have a safe, wonderful summer! See you up north in the Fall!
Gail Johnson

IT'S A BOY!!!

MATTHEW GREGORY REED-BROWN

Monday, April 24, 6:03 pm .

Eight pounds, one ounce
News from AER Lift

Board member Kathy Morgan and I attended the annual leadership conference AER Lift in Snowbird, Utah in April. We met many officers of the forty- four chapters and the International Board. One session linked the seasoned leaders with the "newbies" in the style of a five minute date. As we rotated to different tables, knowledge flowed in both directions regarding various approaches to the many issues of being a productive chapter, I am grateful for having had the opportunity to spend time with these folks and feel a little more confident about taking the reins from Cindy in July.

During" AER Jeopardy" we were astounded to learn that NE/AER is the largest of the forty-four chapters. Many hands make light work which must be one of the reasons our chapter is so successful. We never seem to lack for volunteers when it is time to roll up the sleeves. Thanks to all of you who roll.

The air was filled with excitement for the upcoming International Conference to be held at the same Utah venue in July of this year. I encourage all of you to consider attending. Please remember that one of the benefits of membership in our incredible organization is financial support for professional development opportunities.

You may contact our membership chair, Lori Cornelius, at lori.cornelius@po.state.ct.us for more information, and please note the Grant Application Form on the next page.

Gail Johnson

From the Nominations Chair

-Expect a ballot soon-

-Be sure to vote promptly-

Claudia Libis
Northeast Chapter/AER
2006
Officer's:

President: Cindy Reed-Brown

(cindy@reed-brown.com)

Past President: Cammy Holway-Moraros

(cmoraros@theiris.org)

President-Elect: Gail Johnson

(besbgail j@charter.net)

Secretary: Kate Ray

(kateray75@yahoo.com)

Treasurer. Linda Skibski

(lindas@ors.ri.gov)

Board Members-at-Large:

Mike Adams

Paul Barber

Sue Bergeron

Paul Doyle

Nancy Druke

Kathy Morgan

Nancy Moskowicz

Claudia Pattison

Carla Wirzburger

Matt Wiseman

District 4 Representative:

Margaret Cleary

Committees:

Awards and Recognition: Marybeth Dean

Bylaws: Eileen Brennan

Continuing Education: Kimberly Stumph

Membership: Lori Cornelius

Newsletter: Nancy Mi1czanowski

Nominations: Claudia Libis

Recruitment, Training and Retention:

 Nancy Moskowicz

2006 Conference: Paulette Arsenault

Division Chairs:

VR and Employment: Sue Christensen

Multiple Disabilities/Deaf Blind/Infant/Preschool:
 Karen Olson, Peg Palmer, Tom Mil1er

Psychosocial Services: Nancy Druke

Low Vision: Karen Cote, Gail Johnson

Orientation & Mobility: Meg Robertson

Education Curriculum/Itinerant Personnel:
Jill Baker, Jeanette Haines

Vision Rehab. Therapy/Aging: Kelli Jarosz

Personnel Prep: Bob McCulley

2.
NE/AER Grant Application

1. Name:

Address:

E-mail Address:

Home Phone:

Work Phone:

Agency/Employer:

AER Membership # and expiration date:

2. AER Sponsored Event

Description:

Date(s) of Event:

Specify fees you are requesting (please breakdown all fees):

3. Have you applied to your Agency/Employer for any funding to attend this event? If so, what funding are they providing for you?

4. In the space below or on a separate sheet of paper, explain your request for funds.

5. I understand if I accept these funds, I agree to write an article about the event for the edition of the NE/AER Newsletter that follows the event.

Signature of Applicant: ​​​​​​​​​____________________________
Signature of Employer: ____________________________
6. Mail to: Lori Cornelius, BESB, 184 Windsor Ave., Windsor, CT 06095
(E-mail: Lcvision@aoLcom) Fax: 860-602-4030

AT LEAST ONE MONTH prior to the event.

Date received: (for office use)_______________________
3.

From the Membership Chair

GRANTS AVAILABLE!

Grants are available to NE/AER members to attend any AER sponsored conference, including the AERBVI International Conference in Snowbird, Utah, as well as NE/AER Fall Conferences and workshops. Complete and send the grant application found on the previous page of this Newsletter. All applications must be received one month prior to the event. If you have any questions, please contact me via e-mail at LCVision@aol.com or via phone at 860 - 602-4038.

Lori Cornelius, Chair

News for Presenters

Anyone planning to present at an International Conference or the NE/AER Fall Conference should be sure that any written materials are accessible to all readers. You may want to check out this website for "Guidelines to Create Accessible PowerPoint Presentations": http://aerbvi.org/downloads/8/0/06%20A ER % 20 PowerPoint% 20Guidelines.doc
For more information or answers to questions, contact Gail Johnson at besbgailj@charter.net
NE/AER 2006 Conference
Montreal, Quebec

The NE/AER 2006 Conference will be held in beautiful, downtown Montreal, Quebec on November 14 - 16 2006. It will be held at the Nouvel Hotel & Spa, (www.lenouvelhotel.com), located on Rene Levesque Boulevard at the comer of St. Mathieu, within walking distance of the Bell Centre and Crescent Street (the heart of Montreal's night life) and a few minutes from the Casino and major tourist attractions (www.tourisme-montreal.org).

The Program Planning Committee is co-chaired by Paul Doyle and Mike Adams, and programming will be done in collaboration with representatives from the state of Maine. The conference theme is "NE/ AER: Your Passport to Learning".

A Call for Papers has been mailed, and you can also get the forms on the NE/AER website (www.neaer.umb.edu).

On behalf of the Host and Program Planning Committees, I hope to see you this November in the vibrant, multicultural city of Montreal!

Paulette Arsenault, MSW, ts, Chair

NE/AER 2006 Conference Committee

Montreal Association for the Blind
Chef de readatptation - aines

Manager, Rehabilitation - Seniors

parsenau@ssss.gouv.qu.ca

(514) 489-8201 x 1035

4.
Division News
Psychosocial Division

"Meet Me at the Crossroads:

Collaborating with Consumers in the Early Stages of Adjustment"
June 13, 2006, 10:00 am - 3:00 pm

(lunch included)

NH Association for the Blind,

Concord, NH

$20 NE/AER members/$30 nonmembers

The Psychosocial Division will be hosting this workshop on June 13th. It will explore the meaning of "adjustment" and will allow participants to learn about and generate approaches in working with consumers who stand at the crossroads of early adjustment. The workshop is being presented by Laurie Anderson, MA, Counselor/Case Manager at the Carroll Center for the Blind. The brochure and registration has already been mailed out. If you have not received one, or would like additional information, please contact Nancy Druke at 603-224-4039 or ndruke@sightcenter.com. CEUs will be provided by ACVREP and NASW. Hope to see you there!

Nancy Druke, LICSW, Chair

Education Curriculum/

Itinerant Personnel

This division held a meeting at the NE/AER Conference in November where 25 members and non-members from the New England states attended. Our discussion centered around the Expanded Core Curriculum and the challenges that we meet when trying to implement the ECC into our students' educational plans. Several teachers from various states made useful and unusual suggestions when explaining how they were implementing the ECC in their states. Since this seems to be a topic that every one is interested in discussing, we will continue it at our Division meeting at the next conference.

Jeanette Haines, Jill Baker,
Co-chairs

Low Vision Division

Approximately 35 individuals from the Vision Rehabilitation Therapy/Aging Division and Low Vision Division shared thoughts at the Carroll Center in Newton MA on April 28, 2006.

The first session, called "Assessment and Training Tools", was a show and tell of equipment and "things" we take on the road. Nancy Myerson from the Board of Education and Services for the Blind in Ct. facilitated a lively discussion of many creative ideas. Her collection of dollar store bargains proved just how low tech many useful aids can be.

The second session centered Bioptic Driving. Regrettably, Rene Paquin was unable to present as planned, so Bob McGillivary and I shared our experiences related to this controversial subject.

The afternoon session, led by Bob McGillivary, was a discussion regarding the who, what, when, where, why and how of providing magnifiers in the field. As in the other two sessions, the audience was very involved in the debate.

The Garmin c340 Streetpilot talking GPS unit was demonstrated at lunchtime to a few interested folks. I received this unit as a gift from my parents, who "have always wanted to tell me where to go."

We missed you, Rene, and send best wishes for a speedy recovery. Also, we send positive thoughts to Karen Cote who has stepped out of the field to be with her family - temporarily we hope.

Thanks to Kelli Jarosz for organizing the ACVREP CEUs. And thanks to Bob McGillivary and all at the Carroll Center for your work in making this event such a success!

Hope to see you all in Montreal!

Gail A Johnson, Chair
5.

Board Inter-actions

Summary of the NE/AER Board Meeting, Friday, May 5, 2006

NH Association for the Blind, Concord, NH
* Linda Skibski, Paul Doyle and Lori Cornelius will research options regarding our CD, interest bearing checking accounts and bonding of the treasurer. A motion was made for the Board to accept the decision of this committee regarding the CD in conjunction with the approval of the current President and President-Elect.

* NE/AER will donate $1000.00 for the Katrina Fund. Linda Skibski will send a check to the International AER office.

* Presenters at the International Conference in Snowbird this July MUST have all handouts/ presentations in accessible format. Please see the notice on page 4 of this Newsletter for the website with guidelines for presenters.

* Anyone who will attend the International Conference in July has the opportunity to be a flag bearer in the opening ceremonies. Please contact Gail Johnson if you are interested. (besbgailj@charter.net)
* The NE/AER Conference title in Montreal will be "Your Passport to Learning". The general sessions are filled and the Call for Papers has resulted in papers filtering in. Pre-conference sessions in MH/Deafblind and O&M are being planned.

* Thanks to Margaret Cleary for four years of dedicated efforts as District 4 Representative to the International Board of AERBVI. We wish her huge success in future endeavors - especially at the MacFarland pre-conference in Snowbird.

* Membership Committee chair Lori Cornelius reported that the committee is accepting grant applications for the Snowbird Conference. (lori.cornelius@po.state.ct.us)

* Claudia Libis reported that the ballots will be out soon for open Board of Directors positions.

* The VR and Employment Division will be seeking leadership at their meeting at the fall conference.

* The Psychosocial Division will hold a workshop on June 13,2006 at the NH Association for the Blind. Laurie Anderson, counselor/case manager from the Carroll Center will present. Contact Nancy Druke for more information. (ndruke@sif:htcenter.com)

* The Low Vision and VRT/Aging Divisions met on April 28, 2006 at the Carroll Center. Please see the summary of that meeting on the Division News page of this newsletter.

* The Orientation and Mobility Division will have a spring workshop on June 5, 2006. The topic is "Transitioning from Student to Adult O&M". Contact Meg Robertson at (meg.robertson@state.ma.us).

* Gifts from President Cindy Reed-Brown were presented to "outgoing" Board members Cammy Moraros, Linda Skibski, Sue Bergeron, Nancy Druke, Nancy Moskowicz, Claudia Pattison, Matt Wiseman, Margaret Cleary, and Gail Johnson.

* The next Board meeting will be in Montreal on Monday, November 13, 2006 at 5:00 pm.

* If you would like to become involved in any Board activities, committees or divisions, please contact Gail Johnson at besbgailJ@charter.net.

 Safe travels to Montreal………….. see you there!

Gail Johnson
6.

More Acknowledgements from Grant Recipients

I would like to thank the Scholarship Committee for the assistance I received making it possible for me to attend the NE/AER Conference in November, 2005 in Manchester, NH. The conference was excellent: presentations full of new information and practical ideas, talks with colleagues I haven't seen for years and, of course, many opportunities to meet and share thoughts with people in our field from all over the northeast United States and eastern Canada.

The presentations I attended were well done and packed with useful information. As examples, I found myself more confident in my understanding of the ADA thanks to Kathy Gipps' presentation at the O&M pre-conference. I had been struggling to find a way to help a hard of hearing student with low vision find strategies for organizing his various service providers. In speaking with Joan Marcouz after her informative presentation on Hearing Assistive Technology, I gathered some ideas that are working for him. At lunch one day, I sat next to another conference attendee who answered many questions about real-life considerations for those who might be considering applying for training with a guide dog. There were many other positive experiences as well. I returned to work inspired and energized! I benefited in so many ways from attending NE/AER last fall and I very much appreciate the monetary support AER provided. I urge those who have not attended a conference in recent years to try to make it to the next one. Montreal is a great city! Thanks again.

Mary Elizabeth Clark

I had the opportunity to attend the 2005 NE/AER Conference in Manchester, NH, and wish to thank the NE/AER Scholarship Committee for its support in attending the conference as well as being able to share as a presenter. There were a variety of topics to choose from, including information about in-service training, adaptive technology, complex intersections, the latest procedures for macular degeneration, optical prisms, volunteers and blindness professionals, safety in the home and RT as a profession.

For the traditional pre-conference, I chose the session on ADA and other Disability Rights Laws, which was coordinated by Meg Robertson, with Kathy Gipps as the presenter. There are only ten regional ADA and Accessible IT Centers, and we are fortunate to have one in the New England area. The center provides guidance on how to interpret some of those tricky questions that we frequently get asked. Kathy's presentation included some good examples regarding questions about Section 504 and employment, program accessibility, the Federal Fair Housing Act, ADA and Titles I, II, and III.

Dona Sauerburger presented Teaching Blind Pedestrians to Cross at Complex Signalized Intersections. She started off by asking for audience input on how signalized intersections are different from 30 years ago. To name just a few we listed: more complex traffic patterns, quieter cars, wider streets, separate right turn lanes and right turn on red, aggressive drivers, actuated signals, finding the push button, and curb ramps. After a long discussion, she showed a video clip of a person attempting to make a crossing. To sum up the session, there are no easy answers, or, if there is one, it is that one rule does not apply to all intersections. The student/client needs to take more time to analyze the complex intersection, and to be aware of pedestrian signal laws.

The afternoon session on Wednesday, the Role of Optical Prisms in Rehabilitation, was very interesting. The presenter was Karen Keeney from Chadwick Optical Inc., White River Jet., VT, who talked about their custom ophthalmic lens designs, and prism spectacles which can expand the visual field by as much as 20 degrees. These lenses might be appropriate for individuals with vision loss from brain trauma or stroke. It was interesting to see these positive advances.

Mary Ann Zalinsky-Cartledge
7.
NOTE:

If there is a pink line through your name,

your membership in AER has
EXPIRED!!

Please renew – we want you back!
Nancy Milczanowski, Editor

355 South Elm St.

Wallingford, CT 06492
PAGE

