

THE BLIND CALIFORNIAN

Quarterly Magazine of the

CALIFORNIA COUNCIL OF THE BLIND

Fall, 2012,

Volume 56, No. 4

Published in Braille, Large Print, Cassette, Email (bc-subscribe@ccbnet.org), and Online in readable and downloadable text and audio media

Donna Pomerantz, President

1115 Cordova Street #402

Pasadena, CA 91106-3036

626-844-4388

donna.pomerantz@ccbnet.org

Executive Office:

California Council of the Blind

1303 J Street Suite 400

Sacramento, CA 95814-2900

800-221-6359 toll free

916-441-2100 voice

916-441-2188 fax

Email: ccotb@ccbnet.org

Website: www.ccbnet.org

San Francisco Bay Area Office:

Catherine Skivers

836 Resota Street

Hayward, CA 94545-2120

510-357-1986

cathie.skivers@ccbnet.org

Los Angeles Area Office:

Donna Pomerantz

1115 Cordova Street #402

Pasadena, CA 91106-3036

626-844-4388

donna.pomerantz@ccbnet.org

Jeff Thom, Director

Advocacy and Governmental Affairs

800-221-6359 toll free

916-995-3967 cell

governmentalaffairs@ccbnet.org

Webmaster:

webmaster@ccbnet.org

Judy Wilkinson, Editor:

1550 Bancroft Avenue #113

San Leandro, CA 94577-5264

510-357-1844

editor@ccbnet.org

The CALIFORNIA CONNECTION is a weekly news service provided:

by phone, in English and Spanish at 800-221-6359 Monday through Friday after 4 p.m. and all day on weekends and holidays;

by email subscription, send a blank message to connection-subscribe@ccbnet.org;

or on the web at www.ccbnet.org

Submissions for the California Connection can be emailed to ca.connection@ccbnet.org.

Non-members are requested and members are invited to pay a yearly subscription fee of $10 toward the production of THE BLIND CALIFORNIAN.

If you or a friend would like to remember the California Council of the Blind in your Will, you can do so by employing the following language:

"I give, devise, and bequeath unto the California Council of the Blind, a nonprofit charitable organization in California, the sum of $____ (or ____) to be used for its worthy purposes on behalf of blind persons."

If your wishes are more complex, you may have your attorney communicate with the Executive Office for other suggested forms. Thank you.

In accepting material for THE BLIND CALIFORNIAN, priority will be given to articles concerning the

activities and policies of the California Council of the Blind and to the experiences and concerns of blind persons. Recommended length is under three pages or 1800 words.

The deadline to submit material for the Winter, 2012 issue of THE BLIND CALIFORNIAN is noon, December 1, 2012.

Please send all address changes to the Executive Office.

Table Of Contents

From The Editor's Desk by Judy Wilkinson

Following Our Vision In Challenging Times by

Donna Pomerantz

Report On The 2012 ACB Conference And

Convention by Donna Pomerantz and Roger

Petersen

Touching Childbirth by Bev Clifford

Governmental Affairs Report by Jeff Thom

The OCB Alumni Group: Maintaining Our

Special Interest Affiliate by Connie Bateman

My Journey To Blindness by Charles Navarette

SRSFL Announcement by Sharlene Wills

Delighting In Our Differences by Susan

Kitazawa

CCB Officers And Directors 2012

From The Editor's Desk

Judy Wilkinson

For a braille reader there's nothing like it: hardcopy braille right under the fingers. I can see how every word is spelled; stop; ponder; reread. And I can take this item with me anywhere: on the bus or plane; to my bed or patio. Around 160 of us avail ourselves of this luxury for reading each issue of The Blind Californian. Around 460 can do the same with the large-print version.

But make no mistake, it is a luxury. We have just received word that Braille Institute of America will no longer produce our BC in braille. We are negotiating a new contract for braille production, but both print and braille cost several dollars per copy. Around 275 folks receive the cassette edition, but those days too are nearing their end because it is becoming more difficult to buy cassettes and we can no longer repair our aging duplicators. Ed Branch's time is also a factor in the cost of cassette duplication.

It seems to me there are two issues here: one financial, the other environmental. The volume you hold is far shorter than formerly because of production costs. The Board reluctantly insists that each issue contains no more than 60 large-print pages.

But there are environmental considerations as well: think of all that paper! Recently in dealing with these same issues, The American Council's Braille Forum went on a "green" campaign: that is, doing our best to reduce the "footprint" for production. So many entities are making the shift away from print on paper to electronic formats. I barely turn on my printer these days. The Post Office reports that far fewer actual pieces of mail are being sent.

We are delighted that you can access the BC in so many formats: in addition to braille print and tape, many of us receive the email version or download the BRF versions for our notetakers. You can also access the magazine from various websites.

Remember, the downloadable and email versions cost us nothing to deliver, thanks to the hard work of our Technical Operations Group.

We will never never give up braille and print versions of our publication, and we will definitely work toward finding another audio format before abandoning cassettes. We are mindful that many of our members don't use computers. But I beg you to seriously consider whether you truly "need" hardcopy, as opposed to just "wanting" it. If you can see your way clear to shifting to a less-expensive, more environmentally friendly format, just call Ed at the office to make your wishes known.

You braille readers should give us feedback on how you like the volume you're holding in your hands as we've had to scramble to find a new producer; as I write, we have several requests for bids out, and we must select a producer for this issue. If it has arrived late, that is why.

It is no accident that in a resolution passed at this summer's ACB convention, the word "Braille" was retained in the title of the national publication: "The ACB Braille Forum".

For many of us, braille literally is our medium; others (who may not use braille themselves) recognize the importance of the medium for visually impaired people.

Whatever happens, you can rest assured that our Blind Californian will survive in a variety of media.

Following Our Vision In Challenging Times

Donna Pomerantz

At the writing of this article, we are in the home stretch toward Mutt Strut September 8, 2012. A strong core of the CCB Family worked very hard to make this a reality for the 2nd year in a row. Our regions are doing a great job, and I wish to say thank you to each and everyone who played a part in making this event a reality for the CCB.

We are also full speed ahead moving toward our Fall

Conference and Convention. Our theme this year is

"CCB: Following Our Vision In Challenging Times!"

Stay with me while we explore the two pieces of our convention motto.

"Following our vision."

You know the vision: all people who are blind have equality of opportunity! That's where we started in 1934, where we are today and where we hope to go in the future. Each member of the Council comes from a different place and has individual strengths and weaknesses. We have never believed that "one size fits all" because we are all unique in how we live and learn.

Remember, one of our core principles is our belief in true democracy where the will of the grassroots membership prevails. In the CCB, the members share in directing the activities of the council. However you say it, "It takes a village"; "we are a team";" the work of the council is done by all of us. Whatever happens is because each of us makes it happen. Whatever does not happen is because of the whole as well.

Our Fall Sweepstakes gives us another good example. I wanted us to take a break this year, but as a result of the work of a team, the raffle is happening once again. We don't expect everyone to take part in every project. The Council has lots of

projects both at the state and chapter levels. The point is, are you active in at least one of them? If you don't know what to do or where to begin, have you asked for input from someone in the Council? All we achieve is done by volunteers, yes, we the membership directly on the advocacy and community fronts.

"Challenging Times"

As to the second part of our conference/convention motto, no one likes to keep hearing just the bad news: funds are shrinking; library services are shrinking; conference/convention expenses are growing. We must keep asking ourselves, given what we have, what can we do?

As an organization, we may have to select fewer projects and set goals around them. We must help each other see beyond our current challenges while remaining grounded in reality.

The key to following our vision is the close engagement of everyone who shares this same interest as members and friends of the CCB. We must set goals together and continue moving toward them while keeping the internal communication circle alive, healthy and unbroken. We must find our commonalities, and respect the fact that we have differences as well! I'd like those of you who are reading this, from wherever you might be, to think of what you will do to further initiatives of our CCB

to move forward now and in the future.

The budget may be shrinking; resources may be shrinking. What must never get smaller is the vision! We must never forget that our goal is to do more for blind and visually-impaired people. We don't want to just get back to where we were: give as many scholarships as we once did; hire as much personnel as we once had; raise as much money as we once did. The vision of creating opportunity has no size. We can always do more. But CCB members and friends, we will only fail if folks sit on the sidelines and do nothing. I'm not saying you have to help us earn money; help us recruit members or anything else. But each and every one of us must ask ourselves what one thing are we doing to keep our vision alive and vital.

I hope that through our strategic plan, as well as hearing from you, the membership, we might have a strong, focused and clear path as we move forward following our vision in these challenging times in the moment and beyond!

Report On The 2012 ACB Conference

And Convention

Donna Pomerantz and Roger Petersen

We were pleased to represent CCB again as delegate and alternate delegate to the 2012 annual8

conference and convention of the American Council of the Blind. We were again guests of the Galt House in Louisville, Kentucky, where we had been in 1980, 2000 and 2008. They always manage to change something in the hotel between our visits. The biggest change was between 1980, when there was just one tower, and 2000, when there were two towers across the street from each other. Since this is a ten day convention, we really get to know the hotel by the time it is over.

Convention-related events began on Friday, with some tours and a Leadership Institute, tried for the first time this year. Saturday saw the pre-convention board meeting, the program of the Information Access Committee and a welcoming party put on by the host committee.

Tidbits from The Preconvention Board Meeting.

- It was announced that the Mid-Year Meeting, the Presidents' meeting, an ACB board meeting and the Legislative Seminar will begin February 22, 2013.

- Environmental Access Committee completed the latest edition of the Pedestrian Safety Handbook that is a living document. Special note to our CCB Family, we are proud to say that our own Eugene Lozano Jr. was a very active participant in helping to make that handbook a reality.

- Berl Coley reported the Leadership Institute was a huge success, and he thanked those who assisted in making it happen.

Opening Session: Sunday, July 8

Call to order by President Mitch Pomerantz:

- Gave regards from John Dashney, who was seriously injured in a pedestrian-auto collision.

- Reported Carla Ruschival was recovering well from surgery to deal with a bowel obstruction (she is now doing well and back to business as they say).

President's Report

- 51st annual Conference and Convention.

- Board members to term out: Board of Publications: Ken Stewart; Board of Directors: Billie Jean Keith, David Trott;

Marsha Farrow, though not termed out, will not seek another term.

- Prescription Drug Labeling has been a cause that we have worked on for a number of years. Now, as a result of passage of S3187, a group will form to develop best practices for the pharmaceutical industry to provide pharmacies choices. It is now only awaiting the President's signature.

- Thanking Lainey and Linda, "the queens of structured negotiations" they worked with ACB for 17 years.

June 8th, Walmart announced a talking prescription pilot.

- In addition, ongoing talks are involving Walgreens, Target and CVS Caremark.

- Talks with Weightwatchers have achieved progress in the last year including web access.

- ACB, along with our Massachusetts affiliate, the Bay State Council of the Blind (BSCB) and CCB, are continuing to work on access to all aspects of Major League Baseball's media.

- Accessible Currency has been a disappointment in that no timelines and no tangible progress have become apparent.

- In 2010 CVAA became law and the FCC has established a number of advisory committees to implement it.

- For the first time in Mitch's recollection, the World Blind Union (WBU) has asked him to present

at the Diversity Forum and at a workshop regarding education and accessing the physical environment. So Mitch and Donna will be leaving for Bangkok, Thailand, right after our fall state convention.

- ACB will be changing and is changing. This convention the secret ballot will begin for the first time in ACB history. A strategic plan is being

developed: there are 4 goals and they are all being worked on by board members. If we all work together we can do good with and for all people who are blind no matter where they come from.

Tuck Tinsley, President, American Printinghouse for the Blind, presented the keynote address. It was the engaging and encouraging greeting that we have grown to look forward to from him.

Allan Casey, chair of the Durward K McDaniel "First Timers" Committee, introduced this year's first timers who were supported to attend the convention, from Texas and Maryland.

Award of Charters

New charters were presented to affiliates which changed their names:

ACB Students, Sarah Conrad; LGBT Blind Pride, Rob Hill; ACBFamilies, Deanna Scoggins

Credentials Committee

The delegates to the convention were seated, pending any amendments. Notable

was the subtraction of 2.5 votes from the Missouri affiliate as a result of a constitutional issue: conflict between a provision of the ACB Constitution and that of the affiliate.

Of course the evening ended with the role call given by Marlaina Lieberg, ACB Secretary. She awarded affiliates various kinds of "chairs": "comfy for lawyers; desk chairs for teachers; library chairs for Library Users" to name a few.

Monday morning Session

Voting Taskforce Report - Chair Jeff Thom, they will be holding conference calls to gage interest in the charge to continue researching remote voting and possibly try a mock telephone voting exercise in the next months.

Final Credentials Report.

A good deal of discussion hinged on the logistics of sending in affiliate data to the ACB office each year for credentials purposes.

Constitution and Bylaws

Chair, John Huffman brought forth the first of the constitutional Amendments for first reading. No debate or action is permitted at this time.

More Awards

- Affiliate Membership Growth Award, Nevada Council of the Blind

- Robert S. Bray Award, Regal Entertainment Group

BOP Awards

- Vernon Henley Awards

American Cancer Society

- Ned E. Freeman Award- Carl Jarvis

Presentation by Google (largest sponsor of the convention)

- A Driverless Car in Your Future - Naomi Black, Engineering Program Manager, Accessibility, and Laura Palmaro (who is blind), Accessibility Specialist, Google, Mountain View, CA.

- Android Operating System - Jellybean - Braille display support and screen reader support in this application as well.

- CHROME books, it looks like a laptop.

- The Driverless Car, or "Self Driving Car"

They believe this technology will help reduce human error in driving, resulting in lower accident rates.

Over two hundred and fifty thousand miles driven. Long term goal is completely autonomous vehicles. They will only introduce the vehicles when they know they are completely safe. Nevada legislature has already passed laws regulating driverless cars.

Progress Toward Providing Sound for Quiet Cars - David L. Strickland, Administrator, National Highway Traffic Safety Administration, Washington, DC

- They are very close to releasing their proposal for providing detectable sound in quiet cars and we need to be ready to comment on their findings.

- Mitch serves representing ACB on one of the working groups that are advising them.

Blind People in Norway and the World - Arnt Holte, First Vice President (and probable next president), World Blind Union and Assistant General Secretary, Norwegian Association of the Blind and Partially Sighted, Oslo, Norway

He noted that NOrway has some of the same problems as the US: high unemployment rate among blind people as compared to sighted in a very wealthy country; continuing use of braille, contracted or uncontracted.

- He encouraged us to be

involved in WBU and international projects, including Braille literacy, which is a global issue and he wants ACB to be a part of the international work to get Braille into the hands of every blind person.

- It was also stated that the Norwegian Association of the Blind and Partially Sighted was one of the first

to provide support of people who are blind in Haiti when the earthquake happened.

- He thanked Mitch Pomerantz for taking the lead in writing a paper on "silent cars" as that is a global issue that impacts people who are blind all over the world.

Karen Keninger, Director, National Library Service for the Blind and Physically Handicapped,

Washington, DC

At last, we have a blind NLS Director!

- She was reading hardcopy braille at the age of 7.

- She committed to continuing the progress of library services for blind and visually impaired people.

- NLS Must maintain the top quality of what it produces, high quality braille and audio.

- 2000 audio and 500 Braille titles a year.

- Opening up BARD to libraries all over the states so they could share materials.

- Leverage all technology that is now and in the future to enhance the reading experience; an

example is that they are working on an iPhone app that will be available soon.

- NLS is going to join the movement to provide an affordable braille display. That is very long term as they would like to provide braille displays one day as they do the digital book readers.

Tuesday Morning Session

Nominating Committee Report

For the Board of Publications (BOP): Judy Jackson, TX, Marsha Dresser, MA, Denise Coley, WA

For the Board of Directors (BOD): Berl Coley, WA, Michael Garrett, TX, Dan Spoon, FL, John McCann, VA, Sarah Conrad, MI.

presentation of scholarships: CCLVI Fred Scheigert Scholarships and ACB Scholarships.

Update on Developing Regulations Following Passage of the Communications and Video Accessibility Act - Mark Richert, Panel Moderator, Director of Public Policy, American Foundation for the Blind, Washington, DC; Melanie Brunson, ACB Executive Director, Arlington, VA; Brian Charlson, Director of Technology, Carroll Center for the Blind, Watertown, MA; Paul Schroeder, Vice President, Programs and Policy, American Foundation for the Blind, Washington, DC

- In Fall of 2013 phones and other devices in mainstream technology will be covered.

- Title II of the CVAA deals with Video Description programming. We need to have access to emergency information and also be able to use the equipment like the set top boxes so we can access the programming.

- We need to provide the support that the agencies need from the consumer community, sharing the comments and showing the need.

- We need more than 4 hours of description per week.

- Remote controls must be accessible to all of us, universal accessibility.

- The UK is already doing it.

Wednesday Morning Session

Resolutions, first installment

- 2012-01 Medicare Open Enrollment - CMS to make alternate formats of packets available at the same time as the regular format (and Medicaid). Pass

2012-02 Medicare and Medicaid services and accessible formats for case notes - they don't provide case notes in alternate formats. CMS must adopt a policy where case correspondence are given to people in alternate formats in a timely manner. Pass

2012-05 Sirius and XM Radio - encourage them to work in collaboration with the IAC and IAAIS to create a truly accessible stand alone receivers, IOS, web based applications.

Keeping It in the Family

- Jack and Jill Fox, Talking Book Narrators, American Printing House for the Blind, Louisville, KY

Jack and Jill are Father and daughter and they both narrate for APH.

- Jack has done many things including mainstream radio, and he is the voice of one of the airport announcements in all airports (I knew I heard him somewhere else). It's the one about standing to the right and walking to the left on the moving walkways.

Eric Bridges, ACB In The Regulatory Trenches

As ACB's legislative and advocacy director, Eric described some of the day-to-day activities

involved in following up on ACB policies:

- FDA Safety and Innovation Act has been signed and the need for accessible prescription information is being pursued.

- Vehicle Donation we are getting many more

cosponsors.

- Creating a coalition to help deal with the CMS exclusion of low vision devices from coverage.

- Eric thanked Gene Lozano, Mitch Pomerantz, who attended meetings and gave great comments on pedestrian right-of-way issues and the handbook.

Accessible TV Within Our Reach, Richard Orme, Accessibility Officer, Royal National Institute of Blind People, Birmingham, England

- 69 TV Channels are carrying 10 percent description of their programs but most are voluntarily 20 to 40 percent.

- They partnered with companies and in 2010 there is now a talking set top box and it can be bought in the mainstream as well as RNIB.

- They are able to have satellite services be accessible as well by plugging a unit into the satellite box.

- They also have a fully accessible DVR as well. Fully accessible and supports HD. It also costs nothing extra.

- They have 30 models of talking units through Panasonic.

The Video Description Research Center - Josh Miele, Smith Kettlewell Institute, Inc., San Francisco, CA

Continuing the theme of audio description, we learn about research on description being conducted at Smith Kettlewell and then our description project director, Joel Snyder updated us on current activities, including the describer training being conducted in connection with our convention.

- 4th annual Audio Description Institute, over 20 people are attending the 3 day intensive training.

- $5000 grant to provide description for modern dance. acb.org/adp is the project website.

- In Washington, DC they will have an accessible tour of the Whitehouse, Michelle Obama recorded the introduction.

Some awards were presented in connection with the ADP.

Thursday Morning Session

Second Reading of a Constitutional Amendment establishing an advisory board passed as amended. The Amendment had to do with the number of people to serve allowing them to start recruiting members.

Executive Director's Report, Melanie Brunson

We need to keep reporting if we have not received our documents - if we've made the request to the Social Security Administration, so call 1-510-644-2555 and ask for Charlotte Lanvers at DREDEF or email clanvers@dredf.org.

- Trying to work on diversifying funding streams to assist people with travel expenses when traveling to meetings on ACB's behalf.

- Melanie would like to hear from the membership on what we'd like to see the office work on.

- 2013 Conference and Convention will be in Columbus, Ohio.

- Total monies raised by Californians for the ACB Walk were almost $3000. A huge thank you to all who supported our efforts on that!

Friday Morning Session

Constitutional and Bylaws Actions

Amendment to change the name to the ACB Forum.

Ardis Bazyn proposed an amendment to the amendment to change to the "ACB Braille Forum" passed.

- Amendment, to strike from the constitution language prohibiting affiliates from excluding as

members anyone who belongs to any other consumer organization of the blind, did not pass.

More Resolutions

2012-04 Autonomous Vehicles - asks the Transportation Committee to do research and bring recommendations. Resolutions Committee recommends to refer.

Elections

- Tom Mitchell was placed in nomination against Judy Jackson and Judy won.

- Marsha won by acclamation.

- Denise Coley and Tom Mitchell nominated from the floor. Denise won the seat.

Friday Afternoon Session

- Berl Coley - won by acclamation

- Michael Garrett - won by acclamation

- Dan Spoon - won by acclamation

- John McCann - Doug Powell nominated from the

floor, ran against John; John won

- Sarah Conrad - won

Resolutions

2012-16 Hotel Thank you; 2012-17 Host Committee thank you; 2012-18 Volunteers thank you. All passed.

The first secret ballot went well. They do it similarly to our California method.

2012-03 Methods for Encouraging 508 Compliance.

2012-06 Anne Sullivan Macey Act - support the draft legislation.

2012-07 Braille Code Reform, inclusion and retention of Nemeth Code, see a plan that

shows it to be so, and see a gradual plan that will move us toward the adoption. Kim, as ACB's delegate, must make sure these three conditions are met so she can support. Pass

2012-12 Minimum Wage (14c) - asks that ACB supports payment of Fed. Min. wage to all workers with disabilities. Resolutions Committee recommends do not pass. Mitch asked the floor if someone wishes to move to pass so people can bring it to the floor for a vote and debate. No one did.

2012-08 Accessibility Waver for the Military. Pass

2012-09 Hybrid Vehicles - inclusive of retrofitting

already purchased vehicles must be retrofitted once

standards come out. Pass

2012-10 Urging support of the Lion's Club Century of Service commemorative coin bill. Pass

2012-11 Office of Personnel Management (OPM), it does not provide case correspondence in alternate formats and we want policy adopted to get this done.

2012-15 Preventing the use of cell phones while driving calling for a national ban. Fail

2012-13 Thanking Congress for retaining the Randolph-Sheppard priority for vending locations at federally-controlled highway rest stops. Pass

2012-14 UN Convention on Rights of PWD we urge ratification. Pass

New business proposed by Christopher Gray, ACB Past President

Motion that the President be authorized to make a committee of 3 - 5 people who are experts in STEM/very strong technically and Braille (taskforce). An amendment failed, so the motion passed.

Mitch gaveled the convention to a close Friday afternoon just in time for us to get to the life

members' reception and then to the:

Banquet

Master of Ceremonies was David Trott, our outgoing board member from Alabama.

Our banquet entertainment was, "What Thou Liv'st, Live Well" a one-man play performed by Micheal Hudson, Director, APH Callahan Museum, Louisville, KY. Mr. Hudson played a deaf blind man who was an important historic figure in the beginnings of the Printing House.

Award Presentations At The Banquet

Durward K. McDaniel Ambassador Award, Barbara Brown, FL

James R. Olsen Distinguished Service Award, Fred Gissoni, KY

George Card Award, Sue Ammeter, WA

Braille Forum Raffle

Winners: $500 Heartland Associates of ACB, Valley Forge, PA; $1,000 Harvey Miller; $5,000, Eunice Ketterling

When we finish writing these convention reports, we always feel that we haven't said half of what

happened. In the case of this convention, all during the week, there were committee and special interest affiliate meetings and programs, as well as tours and social events. But this article is probably too long already, so you will just have to ask us what else we did in Louisville. And of course you could attend the 52nd conference/convention in Columbus OH next year.

Touching Childbirth

Bev Clifford

[Editor's Note: Susan Glass directed us to this article describing an amazing event few of us (never mind blind or sighted) ever experience. She says of her long-time friend: "Beverly Clifford has been an SVCB member and CCB member for at least 10 years, probably longer. She was responsible for recruiting me. She is currently Copy Editor of our In Touch newsletter, and also Goodies chair, responsible for refreshment coordination at meetings, holiday parties and picnics. She has a fabulous singing voice and in fact, we sing in Sunnyvale Singers community choir together. She's a lifelong guide dog user, a fluent braille reader, an excellent cook, and the best friend a woman could ever have."]

"Oh my gosh!" I breathed in awe, as I laid my hand

cautiously upon the distended belly of my pregnant daughter, who was in the throes of a major

contraction. "When I was in labor with you, I was concentrating so hard on my deep breathing that it never entered my head to check how my body actually felt on the outside I was only focussed on what was happening on the inside. But wow! Can I ever feel your muscles tighten up!"

And pretty soon, there were three hands, belonging to three different people: mine, Elena's husband Cody's, and my niece Celeste's; all monitoring the contractions by touch with great fascination. Never mind that a visual monitor was showing everyone precisely when the contractions began and ended, and never mind that the sounds being emitted by my daughter were a sure sign that something truly big was going on: we were watching her contractions MY way now.

Time ticked on, and the labor progressed, but not rapidly. Celeste kept everybody but Elena in snacks and drinks; Cody did what he could as labor coach to keep Elena on an even keel, and I started humming a tuneless lullaby to my grown-up baby girl--I thought it might help her somehow. It didn't, though! Turns out it was an annoying distraction rather than a help. So, I've learned something; next baby, I keep my soothing little tunes to myself during labor. I'll have to save my repertoire for my upcoming grandchild, who will adore it--I have no doubt.

But I digress. Here in the labor/delivery room,

things were starting to get a little hairy for my beleaguered daughter, who had been trying to brave it as far as she could before resorting to the solace of Western medicine, i.e. painkillers. But enough was enough; it was unquestionably time for an epidural. All the extras in the scene, Cody, Celeste, and I, had to leave the room for the procedure, and when they let us back in, Elena was a changed woman! Where before there had been abject moans, now there was sporadic conversation, and even time for a few reminiscences, mostly from me.

"When my labor started with you," I offered, "your grandma launched into the story of her labor with me: it was quite an ordeal. You

see . . ."

Here I stopped, took a deep breath, and decided that perhaps it might be better for Elena NOT to hear my mom's uncomfortable labor story just now, so I shut up and awaited comment. When none was forthcoming, I continued.

"Of course, I'd heard your Grandma's story many times before, but somehow it was comforting to hear it again. It connected us in a new way, now that I was in labor myself. I was so glad she was there with me just then, and I wouldn't be anywhere else but with you right this minute."

Again I paused, and gave my daughter a warm smile

as I gently massaged one of her legs. Sitting there

by her side in a moment of quiet, I tried to calm myself, now and then shooting mental morale-boosters her way like, "You can do it, daughter; you'll be just fine; you go, girl!" Then after a bit I said to her, "Honey, I was thinking."

"About what, Mom," (this uttered in a bemused tone as Elena had other pressing concerns, but being a compassionate soul she was willing to listen to me, anyway.)

"Well, intellectually, I know you were born--I was pregnant, after all--and we have the pictures and my memories to prove it. But I didn't get to see any of it, not like most of the women of my generation who were using mirrors to watch their babies being born. They said I'd know when you were coming, that I'd feel you slide out, but it wasn't like that at all. I just pushed and pushed, and one minute you were in, and the next minute, whoosh! You popped out."

"We could ask the doctor to let you put on gloves, and then you could maybe touch the baby's

head when it crowns," Elena suggested helpfully, and with somewhat more interest.

"No way!" I squealed in consternation. "Are you serious? No doctor's going to agree to that. If I'd asked my obstetrician for something like that when I was having babies, he would've been horrified! I

would've had to pretend it was a joke or

something."

"I don't know, Mom; I think it might work," mused Elena, serene now that all she could feel was pressure, but no pain. "We'll wait and see."

More time elapsed; more snacks and drinks for us, a few intermittent catnaps for Elena between contractions, and finally the announcement from the

nurse that Elena had reached ten centimeters, and we needed to call in the doctor. It was zero hour (about 4:30 AM), time to start pushing out the baby.

Enter Elena's gynecologist/obstetrician, the co-star of the day. As soon as she came into the room and spoke to Elena in her gentle, untroubled voice, I knew we were in good hands. Reassuring Elena that all was going according to plan, she calmly went about instructing her in the age-old art of pushing out a baby. I was astonished at this! Back in the day, when I birthed Elena, they expected you to do it all by instinct, and then yelled at you if you pushed in an unproductive manner. Now they've got it down to a science: push with this or that muscle, create solid images in your mind as you push to make the job easier, and breathe to the count of ten. "Times have obviously changed for the better in the birthing department," I murmured to myself. And then I did a double-take, my mouth agape in surprise as I heard Elena begin to describe her glove

idea. And I was even more shocked when the doctor replied, "I don't see any reason why we can't do

that. In fact, I have another idea, Elena: your mom can be my assistant."

Her assistant? Goodness, I wasn't exactly sure what that meant, but I was game. So I said, "Okay! I'd love that!" The next thing I knew, I felt something heavy descending upon my head, something like a

kind of huge hat, that soon covered not only all my hair but also my entire face. Then she surrounded me with an all-enveloping gown right down to my wrists and ankles. The show was plainly on the road, and I was primed and ready for action!

Things advanced rather quickly from this point on, and as I listened to the doctor's instructions, I had to fight the urge to push right along with my daughter, like those backseat drivers whose feet automatically press a phantom brake pedal every time the driver in the front seat comes to a stop. But at last we were nearing show time: the pushes were getting stronger and closer together, and I was practically bouncing with anticipation. Between one big contraction and the next, the doctor again approached me, lifted my right hand, pushed up all my sleeves, and slowly and carefully eased a long, flexible latex glove over my fingers and wrist, and then up my arm as far as it would go, letting the long sleeve of the gown fall softly over all. She then did the same with the other hand. And after the next contraction, when the baby's head could just be

glimpsed but hadn't yet crowned, she took my gloved right hand and placed it where the action

was.

"That's Elena's pubic bone," she enlightened me. Then repositioning my hand slightly, she resumed, "And that's the labia. And that," she explained, moving my hand again, "is the baby's head."

You could have fooled me! All I could sense through the glove was a bunch of funny bumps, and where the baby's head was supposed to be seemed no different to my blind-folded fingers than anywhere else. Still, it was thrilling. After the next contraction, though, the baby's head finally crowned, and when I touched Elena again I could definitely discern the tiny roundness of it peeking out.

And now we were ramping up for the final big push. "Okay, Grandma, you need to stand up," said Elena's doctor breezily. "You're going to deliver this baby."

"I'm going to do what? My mouth fell open for a second time and was suddenly dry as dust, my heart pounding like a caged bird, and I must have looked flabbergasted. My thoughts whirled. "Wait a minute!! This wasn't the crowning my starring moment, my last call? And now... Me, deliver Elena's baby? Good thing this doctor knows what she's doing, because I certainly don't!" But I did as I was told, as any good assistant should, even if that assistant is elated, speechless, and apprehensive all

at the same time.

She led me close to Elena and positioned me where I needed to be. Then she instructed Elena again to "PUSH!" And as Elena strained to bring forth her child, her doctor guided my hands to cradle the baby as it gradually began to emerge into the world. I was able to literally "watch" my grandchild slide out and toward me, right up against my midriff, umbilical cord and all: first the head, then the shoulders, then the trunk... Oh no! I was doing fine with the right hand, but suddenly the left hand wasn't touching any baby! Panic slammed into me! What do I do now? Patiently, Elena's doctor guided my left hand to the right spot so that the baby was secure as it glided to its final entrance into our lives. I could hardly believe what had just happened and the role I had been privileged to play, and tears of ecstasy were near at hand by then. But with the doctor's help, I was able to give the newborn baby to Elena, placing it tenderly on her belly where it would soon be nestled in the protective arms of its mother, my own "little girl".

And that is how my grandbaby, California Anne (Cali), came into the world, just two days before Christmas Eve in the year 2010, at 5:29 AM Pacific Standard Time (coincidentally the exact time of Elena's own birth). When I first held Cali in my arms not long after she was born, she seemed nothing more than a warm, cuddly bundle of blankets topped by a tiny hat. All I could see of her adorable face

was her diminutive button nose and her dainty pucker of a mouth. But I knew there was much more

to her than that. For thanks to Elena's extraordinary doctor who could "think out of the box," I had already seen all of her.

Governmental Affairs Report

Jeff Thom

Well, August 31 signaled the end of another two-year legislative session, with only decisions by the governor on the hundreds of bills sent to him to put an end to things for the year. Congress, on the other hand, still has some work to do, although how much work they get done is anyone's guess, given the gridlock they’ve been in all year and now they are far more interested in November's elections than accomplishing anything. So, let's take a spin around Sacramento and Washington, DC and get a glimpse of what's been happening.

Great news from our nation's Capitol, as Congress and the President enacted the FDA Safety and Innovation Act, which included the content of HR4087, the Accessible Prescription Drug Labeling Promotion Act, sponsored by the American Council of the Blind. The provisions in the Accessible Prescription Drug Labeling Promotion Act require a working group to develop best practices for making information on prescription drugs accessible to persons with visual impairments. When you combine the work that ACB and CCB have done and are doing

with various store chains, with the hoped-for results

of the work group process, in the years to come there is hope all of us may find the lack of access to this information a thing of the past.

Turning to Sacramento, I am pleased to let you know that AB2041, Swanson, our bill to clean up some issues arising out of the passage of AB410, our bill to require screen-reader accessible narrative descriptions of proposed agencies from specified state agencies, is on its way to the governor's desk, and by the time you read this it should have been signed into law. Nonetheless, we'll take nothing for granted and make sure the governor knows where we stand.

The budget, along with a series of bills that implement its provisions called trailer bills, was passed in late June and amended at the end of

session to clean up various items that needed tweaking. Of special importance to our community, we are pleased to say that CCB members worked along with many others to defeat a proposal that would have block granted most of the funds used by disabled student services programs at the community college level so that those moneys could have been spent for a variety of other purposes unrelated to our needs. This victory puts us into a good position to begin demanding that some of the 40% cut in disabled student services moneys be rolled back when the state fiscal crisis begins to ease.

Many of you will also remember our battle to ensure that state moneys used to match federal funds for operation of the Braille and Talking Book Library would be restored in the 2012-13 fiscal year budget, so that funding for the following year would not be jeopardized. We didn't get the funds restored, but we did get the promise from the Administration of an effort to seek a waiver of a requirement to meet these matching requirements, so that federal funds will not stop flowing for the 2013-14 fiscal year. Now that the legislative session has come to an end, we will certainly make sure that action is taken proactively to preclude any loss of funds for library services to those who are blind or who have low vision.

As I’ve written in previous columns, one of the major policy initiatives of the year for the governor has been the effort to establish demonstration projects for the placement of persons dually eligible for Medi-Cal and Medicare into managed care in the upcoming year, with the ultimate goal of having all Medi-Cal recipients who are seniors or persons with disabilities placed into managed care within a few more years, including those in rural counties. That goal came closer to realization with the passage of bills, including SB1008 and SB1036 that apply to the dual eligible demonstration project, specifying that the initial projects will be in 8 counties and will start no later than June 2013. The affected counties are San Diego, San Mateo, Orange, Los Angeles, Santa Clara, Riverside, Alameda and San Bernardino. Many of the details are still being worked out between the federal and state governments, and CCB is very active in the stakeholder process concerning these pilots. We are especially concerned that the state and managed care plans provide information in all alternate formats and in a timely manner to Medi-Cal recipients who will be affected so that they can make appropriate decisions about enrollment and other matters. We will continue to work on these issues, both with respect to newly impacted recipients and those already affected by placement of Medi-Cal recipients not enrolled in Medicare into managed care.

Of the many bills that passed in this legislative session, two are worthy of note. SB1298, which is expected to be signed into law, would expressly allow autonomous vehicles, meaning those that can operate without human operation, to be used on the roadways. Although CCB didn't take a position on this very complex issue, it is one that many members are interested in. The bill was changed a great deal over the past couple of months to place a number of conditions on such operation, including the need for an autonomous technology manufacturer to obtain an application from the Highway Patrol for a person to operate the vehicle. The application would not be granted unless a number of conditions were met.

Finally, SB1186, a bill related to disability-access requirements in the built environment, was sent to the governor who will almost certainly sign it. The twin goals of this bill were to fix the enormous problems that several attorneys in this state are causing by demanding money from literally thousands of California businesses for construction-related violations, that sometimes include failure to have proper signage and proper detectable warnings, and the need to do something to make business do a better job of providing access for persons with disabilities. The bill contained many provisions, largely related to construction-related access claims. Although the bill was not perfect, the CCB Governmental Affairs Committee generally felt it was worthy of support. At the end of this article, you can read the letter that CCB submitted to the bill's authors and the legislative leadership.

Now, it is time to begin preparing for next year. Are there items that you think we need to act on in 2013? Would you like to see them discussed at the CCB Conference and Convention in November and perhaps have a resolution written about them? Wearing my two-cornered hat as Resolutions Chair and Governmental Affairs Chair, let me or President Pomerantz know about your concerns. Remember, this is your organization and we need to concentrate on the issues you identify as important to the lives of persons who are blind and visually impaired.

August 27, 2012

Honorable Bob Wieckowski,

Chair, Assembly Judiciary Committee

Re: SB1186

Dear Assemblymember Wieckowski:

The California Council of the Blind, the largest organization of Californians who are blind or have low vision, is in support of SB1186.

However, if the bill is to truly further its goal of enhancing access for persons with disabilities, including those with visual impairments, it must be amended in the following ways:

(1) To require, rather than merely authorize, that one of the uses for the share of fees retained by local entities pursuant to the increase on business licenses would be for enforcement by local building departments of Title 24 requirements.

(2) The conditions for obtaining a business license would be amended to specifically include a requirement that the business meet all applicable Title 24 requirements.

(3) Landlord-tenant provisions need to be amended to require that landlord’s (sic) not only disclose Title 24 deficiencies, whether or not they choose to employ a CASP, but also that landlords must fix any deficiencies disclosed to the tenant.

We would be happy to provide you with specific language for any of these amendments. If the bill were amended in this way, it would not only further the goal of increased access for persons with disabilities, but would also enable small businesses, many of whom are tenants, to avoid disability access complaints for which their landlords should have been responsible.

We would ask that, if this bill is not able to be amended in the manner prescribed in this letter, a bill be enacted next year to bring to fruition the hopes of all parties to these negotiations. Do not hesitate to contact Jeff Thom at 916-995-3967 if we may be of any help in this matter.

Respectfully,

Donna Pomerantz

President

California Council of the Blind

Jeff Thom

Chair, Governmental Affairs Committee

California Council of the Blind

[The CCB address has been omitted.]

The OCB Alumni Group: Maintaining

Our Special Interest Affiliate

Connie Bateman

[Editor's Note: You'll recognize Connie's name from the article she wrote earlier this year, "From Low Vision to Blindness: Life Goes On", Winter, 2012]

About five years ago, I made a transition from low vision to blindness. I went from having functional vision to being functionally blind. I like to call myself functionally blind because although I'm now totally blind, I can still function in daily life activities. This has been possible because I received training from an orientation and mobility specialist, a living skills instructor and a computer technology trainer. I received this training in my local home area.

Although this training was extremely beneficial, it occurred to me that some intense training in a residential setting would also be beneficial. The Department of Rehabilitation sent me to the Orientation Center for the Blind in Albany, California. The wonderful thing about attending a facility like this was that everyone was experiencing sight loss and everyone was learning new skills. Most people attend the center for six months to a year. I knew the director personally, so I asked him if I could attend the center in June and July of that year. The reason I asked him this was because I had to return to my

teaching job in August. Most people who attend the center are losing some sight or are newly blind. Some of them have received some training in their local home areas, but many of them don't have blindness-related skills. I already had some skills. I knew how to read and write Braille, how to use a computer, and how to cook. The main skills I

needed to improve were my orientation and mobility skills, living skills, and my ability to use adaptive devices such as a digital recorder/player and an electronic braille notetaker. The instructors all knew I was on the fast track, so they worked with me to prioritize what I needed to learn while I was there.

Despite the fact that I attended OCB for a very short time, I learned some useful and practical skills. I learned various ways to label and identify items in my home and at work, and how to travel safely and efficiently in various environments. I learned strategies for safely using tools and operating appliances in the kitchen, and strategies for using adaptive devices with my computer. The most important thing I learned at the center was how to connect and network with other blind and visually impaired people.

This brings me to the main point of this article. Shortly after finishing the program at OCB, I joined the OCB alumni group at a CCB convention. While it has been helpful and inspiring to hear from people who attended OCB several years ago, it concerns me

that we have very few members who have attended OCB in recent years. The last OCB alumni luncheon meeting I attended was during the spring 2012 convention. We came to a consensus that we would like to maintain this very important special-interest affiliate, and over 20 people joined or renewed membership at that exciting meeting. The Center has its new director, Rosa Gomez, and we hope to meet her at the business meeting and OCB luncheon at the upcoming fall conference and convention. I encourage anyone who has attended OCB to join the OCB alumni group. To do so, contact acting president, Judy Wilkinson whose contact info is elsewhere in this issue. We need you to contribute your fresh and new ideas and insights. We need to continue to network and share resources, and we need to stay current on what is happening at OCB. Please join the OCB alumni group. We need you!

My Journey to Blindness

Charles Navarette

[Editor's Note: Most of you will recognize Charles's name. He is active in the American Council's Association of Visually-impaired Attorneys, is on the Board for our East Los Angeles Chapter, has served as Chair of the Department of Rehab's Blindness Advisory Committee and served as first vice

president of the CCB from 1998-2000. We have published several accounts of the journey to blindness, and Charles shares his experience below.]

It began on February 5, 1965. I was nineteen years old, attending Mt. San Antonio College. I had been accepted by UC Berkeley but decided to attend junior college for financial reasons.

After not sleeping the weekend before, because I attended the winter nationals drag races and was working a graveyard shift on weekends, I awoke on February 5 with extremely bloodshot eyes and blurred vision. During the next week I lost all sight due to detached retinas.

When I went to an Ophthalmologist he could not diagnose the condition and consulted the Jules Stein Eye Institute. Thereafter I was treated with large doses of prednisone and anti inflammatory eye drops. I was diagnosed with Vogt Koinagi Haradas Syndrome (VKH or Haradas disease), which is a rare eye disease; I have only met one person with this condition. In addition to the detached retinas, my entire eyes were chronically inflamed; I had white cells in my spinal fluid; some of my hair turned white, and I had vertigo.

After about six months of treatment, my vision returned to what I would characterize as being high partial. Ihad a lot of scarring on the retina, vision

acuity of about 20/80 to 100. However, the maculas were not significantly damaged, and I was able to read with magnification.

I continued my education in September 1965 and completed a bachelors degree and graduated from The UCLA School of Law in 1971. In August 1971, I took the California bar examination At that time it was an essay only exam which lasted two and a half days. I did not ask for any accommodations, but each session had questions printed on separate pages, and on two days I was almost unable to read them because they were written on red and some other dark colored paper. Despite these problems I successfully completed the bar exam on my first try. After that I worked for public interest and legal aid offices. My vision continued to decline. I litigated several civil rights cases including the Los Angeles County Sterilization case as well as numerous criminal jury trials. After reaching this point, my vision deteriorated slowly because cataracts were developing due to the chronic inflammation of the eyes and the medications I was taking. In July and December 1975, I had cataract removal surgery which improved my vision again.

In May 1979, I decided to enter private practice.Despite continuing to take steroids, anti-inflammatory eye drops, and eye drops to control the glaucoma condition which had developed due to the chronic inflammation of my eyes and the medications I was taking, my eyesight deteriorated.

In 1983, I finally admitted to myself that I was visually impaired and might go blind and joined the CCB Foothill chapter which was led by Pat LaFrance at that time. In 1984, I purchased a CCTV machine, using the Braille Institute partial funding program because I was no longer able to read with the magnification devices. My practice was mainly Workers Compensation claims and car accident personal injury cases. I stopped doing criminal trials because I was no longer able to select jury members effectively because of vision loss. In 1984, I underwent surgery on both eyes in an attempt to control the eye pressures. This surgery was somewhat successful, but my vision continued to get worse. Private practice became harder, not only because of vision loss, but also because when an adverse attorney became aware of my visual impairment, it would be harder to negotiate a satisfactory settlement for my client. By the late 1980's, I felt that because of the stress of engaging in a private practice, I would have to change careers.

Beginning in about 1986, I started to look into state or government employment. I was appointed an Administrative Law Judge (ALJ) for the California Unemployment Insurance Appeals Board (CUIAB) on August 31, 1990. In 1991, my vision had deteriorated to the point that I was no longer able to use a CCTV effectively. An assistant was hired to

read me files and assist me in hearings, and I began using a computer with a speech reading program, an OCR program and scanner. By the late 1990's, I had lost usable vision. With

the improvement of the internet, the legal resources I need for my job are on line. I am able to judge credibility of witnesses well because research has established that speech and voice changes in a person's speech pattern are better guides to determine credibility than facial expressions. In addition, I ask the witnesses questions and if I have a doubt about the truthfulness of the testimony, I ask additional questions to clear up that issue; effective examination is a good way to establish the credibility of a witness's testimony. The ALJ who trained me believed that I would develop into one of the best ALJ's in CUIAB, and I am generally considered to be a very good ALJ.

During the time I was losing sight, I experienced a high level of stress. Since I have become blind, that stress has mostly gone away, and I feel that I can live a contented and happy life albeit a different life.

SRSFL Announcement

Sharlene Wills

The 21st Annual Sierra Regional Ski For Light (SRSFL) 3-Day Event will take place from March 9 -

11, 2013 at the Tahoe Donner Cross Country Ski Area, Truckee, California. If interested in this always-exciting event, please Contact Cindy Quintana,510-483-2948; Email: cindyq12345@sbcglobal.net.

A bus will depart from Sacramento for Truckee early Saturday morning, March 12th. Those coming from out of town will spend Friday night at the Fairfield Inn in Rancho Cordova. We plan to celebrate another fun SRSFL event, so please do come join us – incredible trails, incredible food, and incredible people! For all the details, including visit our website at www.srsfl.org or contact Cindy Quintana.

There will also be two one-day trips for adults and children, on Saturday January 12 and Saturday, February 9, 2013
Tahoe Cross Country, Tahoe City, California For details on those trips, please contact Betsy Rowell, 916-362-5557; Email betsy.rowell2@gmail.Com.

Delighting In Our Differences

Susan Kitazawa

[Editor's Note: We welcome a new member-at-large, and another new contributor to the BC, Susan Kitazawa, who writes thoughtfully on a universal theme.]

With the aid of very thick glasses, and later with the

help of contact lenses, I’ve lived most of my life seeing with 20/20 vision. Now

legally blind, my perspectives on the blind and vision impaired community are those of a relative newcomer, and yet there is something quite familiar about this newer experience. Gradually losing my eyesight and having turned 65, I’ve become one of the group of people lumped together as “seniors and people with disabilities”. Before this, I'd already had many decades living within a similar clustering of people, that of “women and people of color”.

New to the blind and vision impaired community, I started to notice interesting parallels to viewpoints that I'd heard, in the 1960's and 1970's, within the evolving women's communities and within communities of color. During those years, self-definition and self-empowerment were often topics of our conversations.

What I’ve heard within the blind and vision-impaired community sometimes sounds so much like thoughts that I'd heard long before I began losing my eyesight. I was surprised to hear some people with vision impairments say of others, “He's not really blind; he doesn't even always use a cane.” In this, I heard echoes from fifty years ago: “She's not really for women's rights; she's wearing a dress.” I’ve heard newly blind people say, “Well, at least I'm not as bad off as she is; she's always been blind”, and I remembered fellow US-born Asian-Americans

referring to recent immigrants from

Asia: “He's FOB [fresh off the boat]; what could he know about civil rights?” I hear people who were born into blindness years ago dismissing the concerns of the more newly blind. Hearing this, I remember past conversations with fellow people of color: “He might look black, but he grew up in the suburbs so he's not really one of us.” I learned of the apparent conflict between ACB and NFB, and I thought of earlier strife between very militant rights movements, more moderate groups seeking change through legal recourse, and traditional ethnic cultural organizations. I hear strong sentiments voiced about blind people who work full-time and blind people who don't have jobs. “Those bra-burning women should just get married and stay home like us," or “Poor thing, she just changes diapers all day.” I discovered that some people have very strong pro braille or anti braille sentiments. I thought back to earlier heated arguments about the value of individual choices in gaining and using various skills: women learning a trade vs. women parenting children at home.

It sounds very familiar to me: infighting about who's legitimate and who's not, conflict over the right way to bring change or about which changes are most important, dismissing someone else's experiences or choices because they don't match our own, arguing among ourselves about the best use of our time and

energy--all as if there were only one right way to live our lives.

Part of being defined and limited by others' views, (e.g. women can't be pilots, only white people can vote, or older people aren't active any more) is that perhaps sometimes we ourselves can fall into the same habit of defining how other people should live and how they should think. We might do best to respect and trust our own feelings, experiences and decisions, while encouraging others to do the same of theirs. Doing this, we may be better able to respectfully share our richly diverse viewpoints. By doing so, we might be able to create an even more cohesive, capable community.

Deep down, we each hope for rewarding lives,

fully lived. We all wanted and want opportunity to live our own dreams, to be who we are, and to perhaps even do some good in the world while we’re here. The content of the disagreements or the barriers that keep us separated may be different, but perhaps some of the underlying causes are the same as they were in parallel disagreements within earlier evolving communities and movements.

We are defining ourselves after having been defined, often negatively, by others. Redefining oneself is sometimes not such an easy or simple thing to do. When I’ve just figured out that this is who I really am and this is how I want to live my life, it may

ruffle me when someone else in my community

comes along and lets me know that they see life, even their own life, differently from how I see myself or my life.

When we’re still very much in the midst of a struggle for equal rights that we want so very much, we may lose sight of the truth that there may be quite a few different ways in which to secure those rights. Perhaps we could all use our energies in the ways that make the most sense for each of us, even if we aren't all doing the same thing.

Thank goodness that we’re each uniquely who we are. It makes life so much more interesting and fun. We have a wealth of experience and knowledge to share, enriching each others' lives and the life of our community. Yet sometimes it isn't all that comfortable to live with each other when we seem to be so different from each other.

We may feel very uncomfortable simply knowing that someone else is different from us or from what we hope to be. Most of us know of the discomfort that fully sighted people sometimes feel in knowing that we don't see what they’re seeing. Even within our community, these differences can cause discomfort.

When I first began to lose my eyesight, I remember being very uncomfortable at the Lighthouse for the Blind because there were blind people there! Even

though I'd attended a school for disabled children

for the first two years of grade school (a side story to be left untold here), I hadn't been going blind myself back then. In these more recent times, knowing that I'm most likely heading toward becoming totally blind, I felt uncomfortable being at a blind center because it broke through my denial of my impending loss. This was good for me, but it wasn't comfortable.

Considering differences on another note, I know now that my talking about the decrease in my eyesight as a loss is perhaps uncomfortable for some who have never had sight. I’ve been told several times that my saying that I'm sad to be losing my eyesight is to be “negative” about blindness or that I'm saying that there's something inherently wrong with being a blind person.

Blindness is not a bad thing; I'm just not used to being blind yet myself. Not being able to see well is an inconvenience, especially given the way the world is. Becoming more blind is still scary for me. If someone else were to be gradually losing the use of all their fingers, one at a time, unpredictably over several years, this probably would be scary too. Voicing this fear would not be a put-down of people who already have missing fingers or no hands, though someone who had been born with fewer fingers or without arms might hear it this way. She or he might be uncomfortable and could say so without putting the speaker down for expressing his

or her own fear or sadness.

Having thought about how we might better respect and make full use of the richly different perspectives within the evolving communities of women and of people of color, back in the 1960's, I find this helpful now as I consider possibilities within the blind and vision impaired community. I invite you to join me in thinking about this, not only within our own community but within the broader disability community and within the wider world. We need all our energy to handle the abundant challenges in our lives, to bring changes in the world around us and within ourselves. Lively, respectful disagreement among us is healthy and needs to continue. Fear and misunderstanding will only get in our way.

CCB Officers And Directors 2012

[Editor's note: We are indebted to Bernice Kandarian who updates and corrects the list of CCB officers and board members, including the number of the term each is presently serving, the year elected to that term and the year next up for election. Terms actually begin on January 1 following election. The presence of an asterisk means that the individual served a partial term before the first full term.]

President, Donna Pomerantz

(10-12 1st term)

Pasadena, CA 91106

626 844-4388 h

donna.pomerantz@ccb net.org

1st Vice President, Eugene Lozano, Jr.

(*10-12 2nd term)

Sacramento, CA 95841

eugene.lozano@ccbnet. org

2nd Vice President, Roger Petersen

(*11-13 1st term)

Mountain View, CA 94040

650 969-1688 h

roger.petersen@ccbnet. org

Secretary, Gabe Griffith

(*11-13 3rd term)

Concord, CA 94521

925 768-8195 c

gabe.griffith@ccbnet.org

Treasurer, Peter Pardini

(10-12 1st term)

Mill Valley, CA 94941

415 990-9202 c

peter.pardini@ccbnet.org

Immediate Past President, Jeff Thom (11-??)

Sacramento, CA 95831

916-995-3967 C

jeff.thom@ccbnet.org

Board Of Directors

Ardis Bazyn

(*11-13 1st term)

Burbank, CA 91504

ardis.bazyn@ccbnet.org

Vincent Calderon

(*10-12 2nd term)

Montclair, CA 91763

626 429-4539 c

vince.calderon@ccbnet. org

Leena Dawes

(*10-12 1st term)

Sacramento, CA 95818

818 987-4325 c

leena.dawes@ccbnet.org

David Hanlon

(10-12 1st term)

San Diego, CA 92117

858 610-0825 c

dave.hanlon@ccbnet.org

David Jackson

(10-12 3rd term)

San Francisco, CA 94127

415 239-1873 h

david.jackson@ccbnet. org

Linda Porelle

(11-13 2nd term)

San Francisco, CA 94112

415 577-8437 c

linda.porelle@ccbnet.org

Erik Smiley

(11-13 1st term)

Sacramento, CA 958--

707 536-7965 c

erik.smiley@ccbnet.org

Robert Wendt

(11-13 1st term)

Long Beach, CA 90814

562 438-7100 h

robert.wendt@ccbnet.org

Judy Wilkinson

(11-13 1st term)

San Leandro, CA 94577

510 357-1844 h

judy.wilkinson@ccbnet. org

Publications Committee

Judy Wilkinson, Editor

San Leandro, CA 94577

510 357-1844 h

editor@ccbnet.org

Annette Carter

Clovis, CA 93611

annette.carter@ccbnet. org

Loralee Castner

Oakland, CA 94611

lori.castner@ccbnet.org

Evelyn Drewry

Ramona, CA 92065

evelyn.drewry@ccbnet.

org

Susan Glass

Saratoga, CA 95070

susan.glass@ccbnet.org

Roger Petersen

Mountain View, CA 94040

650 969-1688

roger.petersen@ccbnet. org

Bonnie Rennie

Santa Ana, CA 92705

bonnie.rennie@ccbnet.

org

Donna Sanchez

San Jose, CA 95128

donna.sanchez@ccbnet.

org

Peter Schellin

San Luis Obispo, CA 93401

peter.schellin@ccbnet.

org

Catherine Schmitt Whitaker

Diamond Bar, CA 91765

catherine.schmitt@ccb

net.org

Lynne Laird, Large Print Layout

Berkeley, CA 94705

lynne.laird@ccbnet.org

Technical Operations Group

webmaster@ccbnet.org

Steve Aminoff

Greg Fowler

Jeremy Johansen

Mike Keithley

Phill Obregon

Facebook and Twitter

Tom Randall

