

 (

THE BESB BUZZ
….

A Newsletter for Families of Children who are Blind or Visually Impaired
Volume 10

 Spring 2013
Published by the State of
Connecticut
Department of Rehabilitation Services
 Bureau of Education and Services for the Blind
)

☺
Message from the Executive Director……………………… p.2
Parent Program/CVI………………………………………….pp. 3-4
														

FEATURE ARTICLES:

Parent Education Programs…Mobility Apps…CT Programs… BESB Book Review…Reach for the Stars…Braille Challenge…Literacy Kits… CRIS Radio Update…Transition…

In an effort to provide you with faster delivery of our newsletter and program flyers, save paper, and contain printing costs, we are now posting an expanded electronic version of this newsletter on our website: www.ct.gov/besb
If you provide us with your e-mail address, we will send a copy of the newsletter directly to you by e-mail, rather than mailing you a print copy. Please give your preferred
e-mail address to your child’s TVI or contact the newsletter editor, pam.perlman@ct.gov. We also welcome your comments and ideas for future newsletter topics.

SAVE THE DATE!
BESB Orientation and Mobility Instructors are holding an
in-service just for parents on Saturday, June 15th,10-1, at the Guilford Free Library. Learn about O&M from our instructors and from current & former BESB students. You can also go out into the community with a mobility instructor! For more information, contact your child’s O&M instructor or TVI.

Parent Education Program Focuses on iPad

A BESB sponsored Parent Education Program was held on March 2, 2013 at the New England Assistive Technology (NEAT) Marketplace in Hartford. Nicole Feeney, Assistive Technology Specialist, and Steve Famiglietti, Manager, Blind Vocational Services, presented a beginner level training on the iPad for parents of students who are visually impaired or blind. The workshop was attended by 25 family members from across the state, representing students served by preschool, school age and special services teachers.
During the workshop, participants were introduced to basic iPad features and suggestions included having parents use Wikki Stix to help their child understand the screen layout. The presenters discussed apps for students who are visually impaired or blind, parental restrictions, and how to conduct searches on the iPad and update to the latest iOS version. Parents were also shown how to install apps on multiple devices, use VoiceOver, Zoom, gestures, dictation, Bluetooth (QWERTY or Braille) keyboards and how to utilize the onscreen keyboard. The presenters reviewed programs such as Reflections, join.me, and Dropbox and how to use the iPad with scanners and wireless printers.
To learn more about NEAT Marketplace and the many training programs they offer for people of all ages with disabilities and their families, check out their website at www.neatmarketplace.org.

Mobility Apps for Students on the Go!
BESB Orientation & Mobility Division

Mobile phones do far more than just make calls and send texts these days. For travelers with vision impairment, smart phones are becoming a powerful traveling tool. They can provide information on what street you are on and what landmarks are nearby. Although current GPS systems and apps for navigation are not as accurate as we would like, they are certainly getting better. It won’t be long before we start seeing better (and affordable) indoor navigation apps on the market. Stay tuned!
Check out these iPad apps for outdoor navigation:

BlindSquare Price: $14.99 Requires iOS 5.0 or later
When you start the app, it will tell you the interesting places and street crossings around you. Shake your device to hear current address, as well as information about the location of the nearest street intersection and venues around you.

AroundMe Price: Free Size: 6.8 MB Requires iOS 4.3 or later Identifies your position and lets you choose the nearest place of interest. After viewing the route from where you are, you can add the information to your contact list and double click to obtain addresses and distance from you.

Ariadne GPS Price: $5.99 Size: 7.7 MB
Requires iOS 5.0 or later
Place your finger on the map and as you move around it will tell you about the street you’re touching. It can call out where you are by street address, tells you what direction you are going, and in what direction the phone is pointed.

AbleRoad Price: Free Size: 2.8 MB
Requires iOS 5.0 or later.
Lets you locate, rate, and review accessible places. After you've visited, you can give your own access ratings.

The Benefits of Attending Connecticut Programs
Robbin Keating Clark, Educational Projects Coordinator

 Here at BESB we are excited about our expansion of school year and summer programs offered for our students. Attending CT programs offers our students a unique opportunity to make local friends and receive individualized instruction in the areas of the Expanded Core Curriculum (ECC). Our past weekend programs have included: Sports Adventure Weekends, Girls Sports & More, Theater Weekend, Siblings Weekend and Outdoor Education. We have also run day programs for students who are deafblind and school based programs for children with multiple impairments. All of these programs are ECC intensive and are customized to meet the individual, unique needs of our students.
Our in- state programs also help our students become part of a blindness youth community. Several of our older students and college students return to our programs and serve as mentors. These mentoring opportunities have helped our younger students learn that they are not alone, since they are often the only student in their school with a vision impairment.
BESB strives to partner with community organizations to provide more awareness of vision impairment needs. These community partnerships allow our students greater opportunities to continue developing their skills acquired from programs in local CT towns. Another important aspect of in-state programs is that we have become a resource for education teams. We employ several local adapted physical education teachers, college students, and recreation therapists at our programs. These professionals lend their expertise as we train them about how to effectively work with children with vision impairments. This continuing education allows our teams hands-on experience and a richer understanding of adaptive techniques.

Our in-state programs allow us to plan programming on an individual basis. TVIs, mobility specialists, and vision rehabilitation therapy professionals provide strategies and individualized modifications to help each of our students become as successful as possible. BESB also encourages our students to take program skills and activities back to their own towns. BESB has often consulted with high school athletic teams, vocational work sites, and extracurricular clubs on modifications from a weekend program activity that a student has attended.
 We hope to see more students participate in CT programs as we continue to expand our activities to address a variety of interest areas. This summer we are offering LIFE, Skills 4 Life Mobility Camp, Camp Harkness, and Camp Abilities. It’s not too late to apply for Camp Abilities CT, August 12-16, 2013 at the Channel 3 Kids camp in Andover, CT. Camp Abilities CT is one of the largest Camp Abilities programs. Check us out at www.campabilitiesct.org, where you can see photos and read our student written camp blog. Here’s what some of our students have to say about why they like coming to our Connecticut programs:

· “I like making connections, friends and most of all, making kids not feel that they are different.” –Cooper
· “I like going to these programs because it raised my self-esteem and it shows that I am not alone.” –Jose
· “I enjoy in- state programs because they are closer to home and I get to meet friends that live nearby. All programs are fun. I am able to maintain friendships with others.” –Tanaijah

For more information about CT programs, please contact me at 860-602-4222 or robbin.keating@ct.gov.

BESB Book Review
Peg Palmer, Education Consultant

	Little Bear Sees: How Children with Cortical Visual Impairment Can Learn to See by Aubri Tallent, Andrei Tallent, & Fredy Bush is a beautifully written book about Cortical Visual Impairment (CVI) written by parents for parents. This book chronicles the journey of Lukas Tallent (nicknamed “Little Bear”) as he learns to use his vision. Dr. Christine Roman-Lantzy, author of Cortical Visual Impairment: An Approach to Assessment and Intervention (AFB Press), writes in her foreword to Little Bear Sees that it is a book that “informs the reader while touching the heart.”
	The authors explain that learning what CVI was and what they could do about it gave them hope. By sharing stories from their own lives as well as interviews with other families, the authors illustrate the many challenges that come with a diagnosis of CVI. This informative book also includes chapters on the characteristics of CVI, neuroplasticity of the brain, strategies for parents, the U.S. educational system, and how vision can open up the world to a young child.
	In addition to writing this book, the authors have also created a website: www.littlebearsees.org as well as iPad apps (Tap-n-See Zoo and My Talking Picture Board). Our BESB Resource Library has a limited amount of copies of Little Bear Sees to lend to parents or family members who want to learn more about CVI. To borrow a copy, just ask your child’s TVI!

 	Reach for the Stars

In collaboration with the New England Consortium of Deafblind Projects, BESB recently sponsored a webinar and face-to-face training led by Dr. Jennifer Grisham-Brown, a professor in the Interdisciplinary Early Childhood Education Program at the University of Kentucky. Her recently revised book, Reach for the Stars, is designed to help families of children with disabilities imagine positive and productive futures. In this family-focused process, parents and professionals work together to develop “maps” to celebrate the student’s strengths, create images for the future, and prioritize skills that need to be worked on so that students can achieve their future dreams and goals. To learn more about Reach for the Stars, check out Dr. Grisham-Brown’s revised book, which will be published soon by American Printing House for the Blind (APH).

BESB Students Take on Braille Challenge

On Saturday, March 2, 2013, five BESB students traveled to the Carroll Center in Newton, MA to participate in the 13th annual New England Regional Braille Challenge. The Braille Challenge, a program developed by The Braille Institute of America, provides an opportunity for students in grades
1-12 to demonstrate their Braille literacy skills in a competitive yet supportive environment. According to John, a BESB student, “The Braille Challenge was a unique event. I’ve never been to anything like it before.”

CONGRATULATIONS TO ALL OF THE STUDENTS WHO 	PARTICIPATED IN THIS CHALLENGING EVENT!

Literacy Skills Kits to Target the Expanded Core Curriculum
Lisa Pruner and Catherine Summ, Education Consultants

Several families have recently requested an updated list of ECC Literacy Skills Kits which are available for loan. The kits are intended to be used by parents and teachers for targeting particular areas of the Expanded Core Curriculum (ECC). These kits, which are appropriate for early elementary school children and older preschoolers, include a story (in both print and Braille) to be read together, a list of story-related questions and suggested follow-up activities, props and materials necessary to carry out the activities, and a journal for families to share their experience with the kits in either print or Braille. Below are descriptions of the kits that we have created to date and which are currently available on loan for TVIs to share with families in Connecticut. We have also included photos of the new literacy kits.

Alexander, Who Used to Be Rich Last Sunday by Judith Viorst. Alexander can’t seem to save any money in this sweet, funny story. Kit includes wallets/change purses, Metro Cards, old bus tokens, a talking calculator, and change for counting/sorting.

Froggy Gets Dressed by Jonathan London. The classic story of Froggy’s struggles getting dressed appropriately to go outside. Kit includes articles of clothing which use many different types of fasteners.

Sunflower House by Eve Bunting. A delightful story about children who plant and tend a living clubhouse made of sunflowers. Kit includes gardening tools, garden gloves, a watering can, pots, seeds, and soil.

Toni’s Topsy-Turvy Telephone Day by Laura Ljungkvist. Toni tries to invite a few friends to a party, but when her phone message isn’t clear, things get confusing very quickly. This kit includes a variety of telephones to explore suggestions for ways to improve phone skills, both for pleasure and for safety/911 skills.

Madeline Says Merci: The Always-Be-Polite Book by John Bemelmans Marciano. This book emphasizes the importance of good manners and includes note cards, paper, and tactile stickers for writing thank-you notes.

Easy As Apple Pie: A Harry and Emily Adventure by Karen Gray Ruelle. An easy to read chapter book about making apple pie with Grandpa. Suggested activities include sorting apples, going on an apple picking trip, and making apple pie. Kit includes a recipe, timer, and pie plates.

Do Not Feed the Table by Dee Lillegard is a collection of poems about kitchen appliances, furniture, and tools found in the kitchen and includes a variety of kitchen related items.

Squeaky Clean by Simon Puttock is about 3 little pigs who initially resist bathing, but then realize that getting clean can be a lot of fun. This kit includes a bubble bath recipe, bath scrubbers, rubber duckies, washcloths, and hand sanitizer.

Bebe Goes Shopping by Susan Middleton Elya and Put It On the List by Kristen Darbyshire take a humorous approach to grocery shopping. This kit includes packaged food, a magnetic grocery list, car keys, a change purse, and a tactile watch.

Zoo in the Sky by Jacqueline Mitton and Follow the Drinking Gourd by Jeanette Winter are stories about the constellation system. This kit includes an astronomy craft, a book on CD, a telescope, gourds, a ladle, and a cotton boll.

No Dragons for Tea – Fire Safety for Kids (and Dragons) by Jean E. Pendziwol is a rhyming story about a boy whose dragon friend accidentally sets fire to the house and the fire fighters who help them. This kit includes a smoke detector, a fire extinguisher, a stuffed dragon, and a real section of fire hose assembled just for us by Bridgeport fire fighters.

We Go in a Circle by Peggy Perry Anderson, The Perfect Pony by Corinne Demas, & Hush Little Horsie by Jane Yolen are a collection of horse-themed stories for various reading levels. This kit features a list of therapeutic riding programs in CT, a glossary of horse terms, and a collection of horse-related props to explore including a helmet, chaps, a bit, and a bridle.

			CRIS Radio Offers New Programs
for Children and Schools

CRIS Radio, Connecticut’s audio services for individuals who are blind or unable to read printed material, has new programs for children and educators. With a CRISKids™
online subscription ($5 per month or $30 per year), your child will receive unlimited access to audio versions of nearly 70 newspapers and magazines which they can access on their smartphone, iPad/tablet or computer. The Hartford Courant’s News in Education program is free-of-charge. The first 200 people to sign up for a one year subscription will receive a free MP3 player. You can also request a free 30-day trial.	
Please tell your child’s teachers about a new service for educators- CRISKids™ For Schools. Schools and organizations serving children or adults with disabilities may subscribe to CRISKids™ For Schools, with an annual subscription ranging between $250 and $500, depending on the number of subscribing schools within a school district. The subscription provides unlimited access to the CRIS Common Core Audio Library (currently being recorded), CRIS Radio’s on-demand programming as well as three hours of custom recording free-of-charge. For more information, contact CRIS Radio at 860-527-8000 or go to www.crisradio.org & click on CRISKids™ On-Demand.

*Read BESB student Cooper Kendall’s inspiring story about his participation in the USABA and WellPoint Foundation National Fitness Challenge and how he won a trip to Colorado to attend the National Sports Education Camp by going to: http://lymeline.net/2013/03/1934/

Transition: Skills for Success

As parents, we often have concerns about the skills our children need to be successful and the transition from high school to college or work. Transition/Career Education, an important area of the Expanded Core Curriculum (ECC), should begin at a young age and continue throughout a student’s school years. BESB sponsors many programs that focus on these areas. On October 20, 2012, BESB hosted Take Charge of Your Career Decisions for 45 participants (including students and family members). The speakers focused on transition from school to work or college. Other BESB programs that focus on transition skills and include work exposure components are LIFE and Camp Harkness.
The BESB Interdepartmental Technology Committee has also been focusing on transition and the skills that students need to be successful after high school. Some of the skills highlighted by BESB Vocational Rehabilitation Counselors as keys for success for Braille readers on a college path include:
· Braille reading speeds of 100-150 wpm.
· Use of Nemeth and literary Braille codes
· Ability to download their own e-books or audio books
· Typing speed of 50+ words per minute
· Proficiency using a screen reader such as JAWS
BESB VR Counselors identified the following skills as keys for success for Large Print readers on a college path:
· Use of distance magnification to access the board
· Proficiency using a computer with screen magnification
· Typing speed of 50 + words per minute
· Ability to download their own e-books or audio books

*For more information about upcoming BESB transition programs and events, contact your child’s TVI or Barry Rita at 860-860-4069 or barry.rita@ct.gov.

image8.wmf

image9.jpeg

image10.wmf

image11.png

image12.jpeg

image13.jpeg

image14.jpeg
- PIN;
o]
Upgi U
9.;,/74 WD Brre

FEET,
AT BASE gF o4
FIRg T BA ;

image15.jpeg

image6.wmf

image7.png

