

1

Focus On ACBI

January-March, 2016
A Publication of ACB of Indiana

CONTENTS

Contact Information for Officers, Board and Chapter
Representatives…………..……………………………………………P. 2

From Your President……………………………………………......…P. 2
Circle City News………………………………………………………..P. 3
SCAVI News……………………………………………………………P. 4
Save the Dates…………………………………………………………P. 4
ACBI Member Provides Audio Description……………………….…P. 4
Technology Grant Offered…………………………………………….P. 4
Over The Back Fence…………………………………………………P. 5
Announcement Regarding CVS Prescriptions ……………………..P. 6
Rite Aid to Offer Talking Prescription Devices to Customers With Visual Impairments…………………………………………………….P. 7
Denny’s Introduces Enhanced Website and Mobile Application….P. 7
Sixteen DISNEY PIXAR Titles on DISNEY MOVIES ANYWHERE
to Feature Complimentary Audio Accessibility Feature for the Blindness Community………………………………………………….P. 8
ACB’s 2016 Legislative Seminar……………………………………..P. 9

Renewal/Membership Application…………………………………..P. 12
President:

Web Master:

Lynn Powers

Edie Huffman

317-638-3765

 johnediehuffman@hotmail.com powlynn@gmail.com
ACB-I listserv:
ACBI Website: http://www.acb-indiana.org

Focus is published four times a year: March, June, September and December. It is available via e-Mail, in large print, on cassette, and PC disk, with special translated file for Braille output. Article submissions should be sent to the editor by: Feb. 28, May 31, Aug. 31 or Nov. 15.

Rita Kersh edits this newsletter and can be contacted at hoosierrita@gmail.com or 1820 G St., Bedford, IN 47421. Cheryl Sparks narrates the Focus for cassette output. Don Koors is responsible for the printing and mailing of hard copies, as well as e-mail distribution and cassette duplication and distribution.

Please contact any officer or member of the board with concerns, suggestions, or comments.

2016 BOARD OF DIRECTORS

Officers

President
Lynn Powers, Indianapolis

317-638-3765

powlynn@gmail.com

Vice-president

Barbara Salisbury, Bloomington

812-287-8006

Barbara.salisbury@att.net

Secretary

Edie Huffman, Indianapolis

317-228-0496

johnediehuffman@hotmail.com

Treasurer
Rich Vonderhaar, Bedford
317-709-8159
pipesmoke@samobile.net

Immediate Past President

Mike Bowman, Indianapolis

hmbowman@sbcglobal.net

Directors

Deanna Austin, Indianapolis

Deannaaustin2009@comcast.net
Jeff Bush, Bloomington

jrayb73@gmail.com

Brenda Eads, Smithville

Pwee111@aol.com
John Huffman, Indianapolis

J73.huffman@comcast.net
Don Koors, Indianapolis

donkoors@aol.com

Sue L’Esperance, Columbia City

Lcacbi03@embarqmail.com
Don Lane, Indianapolis

20donsue05@sbcglobal.net

Vicky Saari, Heltonville

vsaari2000@yahoo.com
Bill Sparks

bill@billsparks.org

Chapter Representatives

Circle City

Gerry Koors, Indianapolis

gerrykoors@aol.com

Heartland Association

Barbara Salisbury

Barbara.salisbury@att.net

LaKota

June Geiger, Columbia City

Juneann.geiger@gmail.com

North Central

Sandy Lingofelter, Elkhart

sanken3@juno.com

South Central

Rita Kersh, Bedford
hoosierrita@gmail.com

From Your President

By Lynn Powers

Good Day Everyone,

Greetings!

Everything has been relatively quiet as we get through another winter. We have been lucky so far; it’s been mild.

This year, there is an energy to get the word out. For ACBI members to participate in service opportunities (like the Lions) and to set a good example of how this community interacts with the rest of the world. It is important that we present the blind and partially sighted as living their lives and going about our business as everyone else does.

The other effort we need to take on is making ourselves available to younger people in this community. Ultimately, we would like to recruit additional members. Another purpose to this is to show anyone who will listen that there are opportunities out there and they should not give up on themselves. Last week, I spoke with a small group of teachers at ISBVI who are working on their certification. We had a very interesting discussion about life. The purpose of the discussion was to discuss the differences between ACB and the NFB. I learned a few things.

Activities for ACB this year will include the usual meetings. The midyear meetings and the legislative session were at the end of February in the Washington DC area. The national convention is in Minneapolis in early July. The ACBI convention will be a traditional one for us. It will take place at the Martin House in Indianapolis on September 30-October 1. More information is provided in this issue of the focus.

Another joint convention/regional meeting is on the radar screen for 2017. If ACBI decides to join, it would probably be a three state meeting as Michigan would like to join in. This is far away at this point.

Take care and we will be in touch soon!

Cheers!

Lynn

CIRCLE CITY NEWS

By Gerry Koors

Happy New Year. As I greet you in 2016 the weather is cold as it should be for winter. But they are saying warmer the next few days before turning cold again.

Our first fall meeting in September began with Edie Huffman doing an audio description of an “I Love Lucy” show called “Job Switch.” It was really funny and gave us some good laughs. Edie had taken a class at the National ACB Conference and Convention to be an audio describer and this gave her a chance to practice. She did a good job and we all enjoyed it.

Our program in October was timely education about investment fraud and scams. Kelly Griese investment education coordinator from the Secretary of State’s Office was the speaker. Her job is to educate people on how to avoid being a victim of fraud and or scams. She gave us a lot of good information and plenty to think about. It was an excellent program.

We didn’t meet in November because hardly anyone could attend. However, December 11th was our annual Christmas party which was very well attended. It was held this year at a Knights of Columbus hall and catered by Sahm’s restaurant. After a delicious dinner and a short business meeting, we enjoyed a sing along and a couple solos. Instead of a gift exchange, individuals donated nonperishable food items or money that was donated to the food pantry at the Indiana School for the Blind and Visually Impaired. In closing the evening, The Story of the Birth of Jesus was read followed by the singing of Silent Night.

May 2016 be a very good year for everyone. I leave you with this thought. “Your life is like school; you will be given lessons every day. How well you do on learning the lessons is up to you.

SCAVI NEWS
By Rich Vonderhaar, Chapter President
We concluded a very successful 2015 which included several new members and a nice fund-raiser on a light-hearted note with our annual Christmas party which included games, a gift exchange, food and visiting.

Then we turned the page and began 2016 with our January and February meetings and the addition of two more new members. We also have plans in place for more fund-raising activities in 2016. By so doing, it is our goal to stay active and vital. We are excited about what the New Year will bring.
Save the Dates

Your ACBI Board of Directors has established the dates and location of this year’s state convention. It will be held at The Marten house Hotel and Lilly Conference Center in Indianapolis on Friday night September 30th and Saturday, October 1st. The room rate will be $89.00 per night plus the current tax rate of 17% for a single, double, triple or quad. To guarantee this rate, reservations must be made by August 31, 2016. Your reservation must be guaranteed by a credit card or a 1 night’s advance deposit. The hotel restaurant will be open for breakfast and dinner both days. The hotel has an inside swimming pool so you might even want to take a dip. The board of directors is always seeking ideas for interesting topics and/or speakers you would like for them to consider for the program agenda. Please share your thoughts and ideas with any board member. Don’t forget to put the dates on your calendar and we will see all of you next fall.

ACBI Member Provides Audio Description

Would you like to experience a 30-60 minute audio described television program? If so, Edie Huffman would be glad to provide that for your meeting, with a month's notice. She owns a number of half hour comedies, One Step Beyond, The Twilight Zone, and hour dramas, mostly mysteries.

Thanks to ACB's Audio Description Project workshop, Edie has mastered the basics and has presented 3 successful programs in the last 6 months. (She's also done it for movies and TV shows for the past 45 years, so she did have a base of knowledge!)

Edie would appreciate a small donation to ACBI as a thank you.

If your group would like to arrange for a sample of an audio described show, contact Edie Huffman at 317-228-0496; or by e-mail at johnediehuffman@hotmail.com. Remember to give Edie a month’s notice so she can put you on her calendar.
Technology Grant Offered

The Talking Book and Braille Library/Indiana State Library Foundation has introduced a technology grant opportunity for patrons of the Indiana Talking Book and Braille Library and institutions that provide services to blind and visually impaired residents of Indiana. This grant will provide monetary reimbursement in an amount ranging from $50 to $1000 towards the purchase of an assistive technology device of the grant recipient’s choosing. Below is information about the grant and a link to the application. Please share accordingly.

The purpose of this grant is to assist patrons of the Indiana Talking Book and Braille Library with purchasing assistive technology devices. Before submitting this application it is important to ensure you meet the necessary requirements and have included all the appropriate documentation. Please note that the grant committee or the Foundation may request additional information as needed.

GRANT GUIDELINES

1. You must either be a patron in good standing of the Indiana Talking Book and Braille Library Service or an Indiana Institution that works with the Blind and Visually Impaired.

2. Grant requests may be submitted at any time throughout the year. The requests will be reviewed by a committee and awarded on a quarterly basis until the funds allotted for that calendar year are expended.

3. Grant requests may be made in any denomination from $50 to $1,000.

4. Grants from the Indiana State Library Foundation are considered reimbursement grants. Once the grant application is approved and the requestor is notified, only then may proof of purchase for that product or amount be sent for reimbursement.

5. A grant may only be awarded to an individual or institution one time every 3 calendar years.

REQUIRED DOCUMENTS FOR SUBMISSION

The following items should be filled out completely and sent to:

Talking Book and Braille Library

c/o Indiana State Library Foundation

140 North Senate Avenue

Indianapolis, IN 46204

Or email to: tbbl@library.in.gov

•Cover Letter

•Grant Application Form

For more information about the grant (including the application) or about the Indiana State Library Foundation visit the following websites:

http://www.in.gov/library/5442.htm

www.islfoundation.org

Over the Back Fence

This column is for readers to submit announcements, poems, recipes, etc.

The Breath of Spring. . .

Poet: John McLeod

The breath of Spring

Lifting on wings that feel

The pulse of Life

Hope that will bring

A sense of 'real'

After the shadowy, wintry days

Now gone....

The dawn's first whispering

Of gentle birdsong 'wakening

To splendid day,

The heart takes wing

And soars majestically

On freedom's way....

What joy indeed!

The poet in me

Rejoices midst the gentle need

To happy be....

And counts his blessings!

Announcement Regarding CVS Prescriptions

To blind and visually impaired CVS pharmacy customers: As you may know, both cvs.com and Caremark have been offering ScripTalk talking labels to mail order customers. We know that not everyone can receive mail order in particular living situations, and we know that mail order is not effective for last minute prescriptions or for medications that cannot be sent via the mail. We are talking with CVS about solutions that can be offered in all stores. CVS continues to be a great partner with ACB on these issues in Structured Negotiation.

As a result of CVS Health’s ongoing commitment to its blind pharmacy customers, CVS is now able to ship prescription medications with the ScripTalk talking label to a customer’s local store for pick up at the store. (This is an alternative for those who cannot receive prescriptions in the mail at home from cvs.com.)

Right now, because of federal regulations governing the cvs.com pharmacy, this service is not available for medications that are controlled substances. We continue to work with CVS to make sure customers are able to receive controlled substance medications with talking labels from cvs.com and in the stores. Although they are not available from cvs.com, controlled substance medications are available with the ScripTalk talking, braille and large print labels from Caremark.

If you would like to receive your prescription medications or refills with the ScripTalk label through cvs.com for pick up at your local CVS store with a 2-3 day pickup window, the number to call is: 888-861-4363. If you have any problems or concerns, or want to share positive experiences, the CVS customer service number to call is: 1- 800-SHOP-CVS (1-800-746-7287).

Lainey Feingold and Linda Dardarian are working with CVS on these issues with ACB. Lainey and Linda are interested in hearing from customers who call 888-861-4363 to set up delivery to their local CVS store. Please contact Lainey and Linda by email if possible to LF@LFLegal.com. If email is not available, please leave a message on 510.548.5062.

Lainey and Linda are also working with ACB and CVS on the accessibility of the kiosks in the Minute Clinics that are inside some CVS stores. Please contact them at the email and phone above if you have experience with the clinics and the registration kiosks inside the clinics.

Thank you for helping ACB advocate for accessible prescription information

Kim Charlson, President

American Council of the Blind

Rite Aid to Offer Talking Prescription Devices to Customers with Visual Impairments

Camp Hill, Pa. (February 18, 2016) – Rite Aid announced today the nationwide availability of talking prescription devices to assist customers with visual impairments. The device will be provided at no cost to customers who are blind or who are visually impaired.

“It’s important that all of our customers, including those who are blind or visually impaired, are able to access and understand information on their prescriptions,” said Jocelyn Konrad, Rite Aid executive vice president of pharmacy. “By offering these devices, we’re helping customers who have difficulty or who are unable to read a standard prescription label understand and safely take their medications as prescribed by their physician.”

Visually impaired customers can request a talking prescription device at any of the nearly 4,600 Rite Aid pharmacies nationwide.

“The American Council of the Blind and the California Council of the Blind congratulate Rite Aid on taking this step to better serve the needs of its blind and visually impaired customers,” said Kim Charlson, American Council of the Blind president. “This action clearly illustrates their motto, ‘With Us, It’s Personal,’ and we are proud to have collaborated with Rite Aid to bring this valuable resource to their customers.”

Rite Aid is also able to provide customers with large print prescription information sheets.

Denny’s Introduces Enhanced Website and Mobile Application

SPARTANBURG, S.C., January 6, 2016

Denny's Corporation (NASDAQ: DENN), franchisor and operator of one of America's largest franchised full-service restaurant chains, today announced its newly upgraded website and mobile application offering an enhanced user experience and greater accessibility for all consumers. Denny’s web site and mobile application have been redesigned to meet new guidelines issued by the Web Accessibility Initiative (WAI) of the World Wide Web Consortium (W3C), making each platform available to, and usable by, all patrons, including those with disabilities.

“We congratulate Denny’s on upgrading its mobile app and website and making them accessible to all customers,” said Kim Charlson, President of the American Council of the Blind (ACB). “Our members value Denny’s pricing, food and service and applaud the company on recognizing the diversity of its customer base.”

Denny’s worked with the ACB and consumers with visual disabilities to gain functionality feedback that would impact the improved website and mobile application. Using critical user response, Denny’s was able to tailor the functions of each platform to ensure they are readily accessible and useable without assistance.

“The recent updates to our website and mobile application are designed to offer enhanced functionality so that all of our guests can have access to Denny’s wherever they are,” said Erik Jensen, Sr. Director Brand Engagement at Denny’s. “Both of these platforms are designed to enable us to engage with our consumers even when they’re not in our restaurants, so it was crucial that this applied to all users, whatever their needs or requirements may be.”

Lisa Irving, a long time Denny’s patron in Southern California, was involved in the effort. “I appreciate improvements the company has made to its website and mobile app,” says Irving. “As a result of Denny's upgrades I am now able to read the menu without assistance and to make healthy choices, something I really value.”

The guidelines issued by the WAI are designed to keep the aesthetic nature of the content intact, while ensuring that the information is readily accessible to persons with visual and other disabilities. The implemented guidelines are of particular benefit to visually impaired computer and mobile app users who rely on screen reader voice output or magnification technology and who, like others, rely on a keyboard instead of a mouse for computer navigation.

Sixteen DISNEY PIXAR Titles on DISNEY MOVIES ANYWHERE To Feature Complimentary Audio Accessibility Feature For The Blindness Community

Feature will be Introduced on the Disney Movies Anywhere App for iPhone® and iPad® beginning with the In-Home Release of Disney Pixar’s “The Good Dinosaur” on February 23rd.

FACT SHEET

Overview: Launching with the in-home release of The Good Dinosaur on February 23, 2016, sixteen Disney Pixar titles on Disney Movies Anywhere (DMA) will include a free audio descriptive narration feature for low-vision and blind audiences. Developed over the past few years and expanding upon existing technology, each narration has been carefully crafted to ensure a truly rich and personal experience for the visually impaired community. Pixar Animation Studios plans to make this a standard offering on all future titles, confirming their dedication to bringing the entertainment experience to all audiences.

How It Works: Consumers will need to have a Disney Movies Anywhere App downloaded onto an iPhone® or iPad® running iOS 7 or above in order to use this technology.

Consumers can activate “Audio Description” on their iPhone® and iPad® by going to the “Access” section under “Settings” in the Disney Movies Anywhere App. Once activated, they can find supported titles through the Audio Descriptive (AD) button on the featured tab.

Once a film is chosen and playing on any separate platform the user can push the “Sync & Play Audio” button within the Disney Movies Anywhere App to initiate syncing and playback of the accompanying narration, creating an audio guide of the film. Now all families can enjoy Disney Pixar movies together.

Available Films: 16 Disney Pixar feature films including: Toy Story(1995), A Bug’s Life (1998), Toy Story 2 (1999), Monsters, Inc. (2001), Finding Nemo (2003), The Incredibles (2004), Cars (2006), Ratatouille (2007),WALL•E (2008), Up (2009), Toy Story 3 (2010), Cars 2 (2011), Brave (2012), Monsters University (2013),Inside Out (2015), and The Good Dinosaur (2015).

About Audio Descriptive: Audio descriptive narration provides visually impaired audiences with the unique Narration: experience of being able to enjoy watching/listening to a film alongside their family and friends. Key visual elements of the film are inserted as an audio guide to help low-vision viewers get a more comprehensive understanding of the film. These key visual elements include actions, costumes, gestures, facial expressions, scene changes and onscreen text. The fact that the narration track can sync with the movie as it plays in the background is a new feature for the Disney Movies Anywhere App and one that greatly enhances existing technology.

Miscellaneous: Currently only available on the Disney Movies Anywhere App for iPhone® and iPad® in the US. Audio synchronization technology is provided by Audible Magic

For more information, please visit https://www.disneymoviesanywhere.com/support#14484 or contact your local Disney representative.

ACB’s 2016 Legislative Seminar

By Don Koors

Barbara Salisbury, Ted Boardman and I had the opportunity to participate in the 2016 ACB Legislative Seminar on February 29th and March 1st. On March 1st we were able to share this year’s legislative issues with Indiana’s 2 senators and 9 representatives. There are 4 issues at the forefront of ACB’s agenda in 2016. These include: H.R. 729, The Medicare Demonstration of Coverage for Low Vision Devices Act of 2015; H.R. 3535, The Alice Cogswell and Anne Sullivan Macy Act; Movement by The Department of Justice on ADA web accessibility regulations and Ratification of the Marrakesh Treaty. We encourage you to contact your 2 U.S. Senators and your U.S. representative and ask them to support this important legislation that will provide valuable services for the blind and visually impaired.
Legislative Imperative: Low Vision Aid Exclusion

In November of 2008, the Centers for Medicare and Medicaid Services (CMS) promulgated a regulation that has had a detrimental impact on the lives of countless individuals who are blind or visually impaired. To the dismay of the blind community, the Durable Medical Equipment, Prosthetics, Orthotics, and supplies (DMEPOS) Competitive Acquisition Rule contains a provision entitled “ Low Vision Aid Exclusion” which states that all devices, “irrespective of their size, form, or technological features that use one or more lens to aid vision or provide magnification of images for impaired vision, are excluded from Medicare coverage based on the statutory “eyeglass” exclusion. ACB is well aware that this extremely restrictive reading of the “eyeglass” exclusion has resulted in the denial of vital assistive devices for seniors and other Medicare beneficiaries who may have disabilities, particularly those with vision loss, who need to use such devices to live healthy, safe and independent lives.
This proposal has had a significant impact on beneficiaries with vision impairments who depend on assistive technology that incorporates “one or more lens” to aid in their vision. The expansion of the eyeglass exclusion has prevented access to devices such as handheld magnifiers, video monitors, and other technologies that utilize lenses to enhance vision.
ACB urges Congress to promptly pass H.R. 729, the Medicare Demonstration of Coverage for Low vision Devices Act of 2015. This legislation would evaluate, through a five-year national demonstration project administered by the Department of Health and Human Services, the fiscal impact of a permanent change to the Social Security Act. The legislation would allow reimbursement for certain low-vision devices that are the most function-rich, most powerful, and most expensive. Individuals will be eligible to participate in the demonstration project only after completing a low vision exam performed by a physician who would then deem a low vision device is medically necessary.

The national demonstration project is designed to provide a rich, well-structured and defined data set that can yield Medicare-program-wide evidence-based conclusions using appropriate statistical methods.

Legislative Imperative: The Alice Cogswell and Anne Sullivan Macy Act

Since 1975, Public Law 94-142, now the Individuals with Disabilities Education Act (IDEA), has revolutionized educational opportunity for all children and youth with disabilities. However, without key improvements, our national special education system cannot fully keep IDEA’s promise of a truly appropriate education for students who are blind or visually impaired. H.R. 3535, The Alice Cogswell and Anne Sullivan Macy Act, is intended to do just that – improve the delivery of appropriate special education and related services to all students who are blind or visually impaired and deaf or hard of hearing. Once enacted, the legislation will ensure that properly designed and individually tailored services are in fact provided, meeting the unique learning needs of students who are blind or visually impaired and that the educators who serve them are prepared and supported to do their jobs well, based on evidence-driven best practice.

ACB calls on members of the House of Representatives to more toward passage of H.R. 3535, and seek introduction of a companion bill in the U.S. Senate. Rep. Matt Cartwright (D-PA) and Rep. David McKinley (R-WV) are lead co-sponsors for the bill.
Regulatory Imperative: Movement by DOJ on ADA web accessibility regulations

The internet has changed dramatically 26 years after the passage of the Americans with Disabilities ACT, (ADA). For over a decade, the Department of Justice has indicated the need for developing clear guidance. In July 2010, it issued an Announcement of Notice of Proposed Rule Making (ANPRM) covering web accessibility under Title II and title III of the ADA. Advocates an industry been waiting on the forthcoming Notice of Proposed Rule Making (NPRM); however, DOJ announced in November it would push back Title III proposed rule-making until 2018.

Sen. Edward Markey (D-Mass.), along with other senators, sent a letter in December to the Office of Management & Budget, calling on OMB to end the log jam and green light DOJ moving forward with the long-awaited NPRM. ACB is calling on the House of Representatives for similar advocacy to help move along the rule making process.

Administrative and Legislative Imperative: The Marrakesh Treaty

Students need access to textbooks. Employees need access to publications related to their chosen work, and all of US need access to the books and magazines that influence the cultural life of our communities. Although advances in technology in recent years have given people with visual impairments many more options for accessing printed materials in accessible formats, the World Blind Union estimates that we still have access to only about five percent of the books published worldwide each year. In parts of the world that are less developed, less than one percent of published works are accessible to people with print-reading disabilities. This situation persists in spite of provisions in copyright law in countries such as the U.S. that allow producers of accessible format books to publish and distribute such accessible format works to people with print-reading disabilities.
The Marrakesh Treaty received broad support from not only blindness organizations, but publishers and copyright law experts throughout the U.S. and around the world. Kit was signed by the United States on October 2, 2013, and the White House transmitted the ratification package to the U.S. Senate in February.
The Marrakesh Treaty is important to Americans who are visually impaired because it calls upon those nations who sign it to provide in their copyright law a limitation or exception that allows: reproduction of works, by an authorized entity, for the purpose of converting them into accessible format copies exclusively for the use of beneficiary persons. Distribution of accessible format copies exclusively to beneficiary persons. Export of accessible format copies of works, in order to make them available to a beneficiary person in another country. Import of accessible format copies of works produced in another country, in order to make them available domestically.

ACB urges members of the U.S. Senate to ratify the Marrakesh Treaty. We call on the senate to adopt a ratification package that is narrow, protects the spirit of the treaty and does not attempt to use the treaty as a vehicle for addressing extraneous issues of copyright law that could undermine the desired results: increased access to printed materials for people with print-reading disabilities. We further call on the relevant Congressional committees on the judiciary to work toward making sure the current copyright code is in sync with the treaty.

NOTE: Mention of products and services in this newsletter is for information purposes only and does not imply endorsement of any such product or service by the American council of the Blind of Indiana.

RENEWAL/MEMBER APPLICATION
Persons interested in becoming a member or renewing their membership need only to send their check for $7, payable to ACBI, to Donald Koors, 5885 North Central, Indianapolis, IN 46220, along with the following information:

Name ___

Address: ___

City/State/Zip: __

Phone Number: (____) ____________________________________

E-Mail Address: ___

Occupation: __

Newsletter Format Preference:

____ E-Mail ____ Audiocassette____ Large Print ____ Computer Disk

ACB of Indiana

 Free Matter For

Attn: Rich Vonderhaar The Blind

633 T Street

Bedford, IN 47421

Jan.-March, 2016
[image: image1][image: image2][image: image3]
PAGE
1

