
[image: image1.jpg]@
NATIONAL FEDERATION

 OF THE BLIND

KANSAS

Live the life you want.

Tap Tracks Summer 2016

The newsletter of the National Federation of the Blind of Kansas

Editors: Donna Wood, Tom Page

Please submit materials for the fall newsletter by September 15th 2016 to Donna Wood via email at: donnajwood@cox.net
Keep informed in between newsletters by visiting:

http://www.nfb-ks.org

http://www.nfb.org
From the President’s Desk

-- Tom Page

Greetings Kansas Federationists,

As the years progress we all must face the challenges of life. We endure the passing of family and friends, changes in jobs and relationships and personal health struggles and injuries. Despite these challenges we continue. As a group we have endured the bitter sting of discrimination, we have raised the bar for our own expectations of ourselves when no one else would We have fought for representation in all areas that effect our lives. Although we have not always been successful in our personal our group struggles we continue.

Since the last newsletter much has happened in our Kansas NFB. Our student group has grown and we are proud that Luke Schwink has been elected to the board of the National Association of Blind Students. We have hosted our first BELL program and have been represented at Washington Seminar, National Convention, and other federation events.

We continue our in-state advocacy work. We have advocated for half a dozen blind persons who have not been able to gain Vocational Rehabilitation services. We have pushed for improvements in this area and I am pleased to announce that 1st Vice President Rob Tabor and board member Tom Anderson have been appointed to the State-wide independent living council (SILC) and Tom Anderson has been appointed to the State-wide Rehabilitation Council. We have not been represented in this arena previously and I expect that this is the beginning of real change for blindness services in Kansas.

Ms. Emily Schlenker, student and South Central chapter president, filed a complaint this spring with the US Department of Education Office of Civil Rights. Upon acceptance of her complaint she began working with the law firm Brown, Goldstien, and Levy, who have brought many victories to us. Right now the lawyers at Wichita State University are working with our folks to put together a settlement. Once implemented this agreement should change the nature of materials access for blind students at Wichita State as well as the rest of the Kansas Regents schools.

Our convention will take place in Topeka this November. Patti Chang of Illinois will serve as our national representative. Patti is a blind lawyer who has served as a national board member and president of the Illinois affiliate as well as many other illustrious positions. We will have a mailing with a bio on Patti soon.

As I write this note I am struck that I can barely summarize the activities of our Kansas Federation because we have so much going on. Between the activities of our local chapters and state divisions. I can hardly keep up. We are growing and expanding our influence in all areas. If you have not been to a recent meeting or on a conference call I urge you to join us! The National Federation of the Blind of Kansas is on the move! Join us in our efforts to improve the opportunities available to blind Kansans.

State Convention 2015

-- Donna Wood

The National Federation of the Blind of Kansas held our 47th annual state convention on November 20-22nd, 2015, at the Hotel Old Town in Wichita. The accommodations were lovely, the food was delicious, and the agenda was packed. The weekend was busy, informative, and fun.

The National Representative for the NFBKS state convention for 2015 was Julie Deden, Director of the Colorado Center for the Blind. This was Julie’s first state convention as a national representative. She was naturally a little nervous. We quickly put her at ease and made her welcome.

The convention began on Friday afternoon with a quick board meeting and then went right into a seminar on “The ABC’s of the NFB” facilitated by Rob Tabor. This seminar outlines the NFB’s organizational make-up, mission and resources. Following this, we took a break for good food, conversation, and music.

The attendees then reassembled for resolutions. Rob Tabor chaired the resolutions committee with Sharon Luka as scribe. A representative of each chapter also served on the committee. Resolutions were introduced, discussed, edited and adopted by the committee. They were then presented to the membership by its reading on Saturday and presented for a vote on Sunday at the business meeting. The resolutions will be reprinted in this newsletter.

On Saturday, the convention assembled to hear presentations on such subjects as national and state reports, “Chemistry and the Blind Student”, “Higher Education for the Disabled”, “Improving Workshop Conditions”, “Everyday Fitness and Rehabilitation for the Blind”.

The NFB celebrated our 75 year anniversary in 2015. In honor of this achievement, presentations of our history, by decade, were intermingled throughout the agenda on Saturday.

On Sunday, the NFBKS held the annual business meeting. Resolutions were voted on and elections were held. The following people were appointed to the board by election: Serena Nickell, Randy Phifer, Anya Avramenko. Appointed by the President were Tom Anderson, board member, and Sharon Luka, secretary. At this convention two new Divisions were welcomed into the affiliate membership, The Student’s and The NFBKS in Communities of Faith, as well as one new chapter, The Meadowlark. For further information on the divisions and chapters keep reading this newsletter.

A good time was had by all! Now we are looking forward to 2016 and all its challenges and rewards.

Live the life you want.

The Intrepid Seminar of 2016

-- Rob Tabor

The NFB 2016 Washington Seminar is now in the history books, but this year’s event has been anything but typical. Starting our trip off, a blizzard made its way to the east coast just in time for the seminar to begin, making for a guessing game as to how many of us would brave the winter wonderland to embark on that long eastbound trip to the city on the Potomac. There were seven intrepid souls from the Kansas delegation who descended on the city that old George made famous, despite the formidable challenges of rebooking cancelled air trips. This year’s troop from Kansas included Tom Anderson, Anya Avramenko, John Mestenmacher, Alosha Moore, state president Tom Page, Luke Schwinck, and Rob Tabor. Unfortunately, there were two other intrepid souls, Jenny Callahan and Leonard Silkey, who were unable to join us due to weather-related inability to rebook their air travel arrangements. As we all discovered, rescheduling airline flights is easier said than done. Canceled flights tend to produce a domino effect, and next day flights can sell out more quickly than imagined. Some affiliates with small delegations were not represented this year. This wildly unpredictable turn of events prompted National President Emeritus Dr. Marc Maurer to declare us the “Intrepid Seminar", doing so during our traditional kickoff event, "The Great Gathering In", which was also rescheduled to Tuesday morning to accommodate the many who were still trickling into Washington late Monday afternoon and evening.

But air trips were not all that had to be rescheduled because of the big whiteout. Our three team leaders, Tom Anderson, Anya Avramenko, and Jenny Callahan, had done a yeoman’s job of scheduling appointments with members of the Kansas congressional delegation, but about half of our appointments had to be rescheduled because of a partial government shutdown that persisted during the post-blizzard cleanup phase. Luckily, all appointments were rescheduled, though none of us were able to meet with a representative or senator this time as Congress was not in session due to the weather.

Another way in which the 2016 Washington Seminar was atypical was in the number of issues we came to present to Congress. We usually have three issues, but we had four this year. Our issues included House Bill 188 and its twin companion Senate Bill S2001, the Transition to Integrated and Meaningful Employment (TIME) Act, House Bill 2264, the Equal Access to Air Travel for Service Disabled Veterans Act, the proposed Accessible Instructional Materials in Higher Education, (AIM-HA) Act, and a request for ratification by the Senate of the Marrakesh Treaty to Facilitate Access to Published Works For Persons who are visually impaired or otherwise print disabled, also commonly known as the “books without borders” treaty.

The 2016 Washington Seminarians were proudly informed by Diane McGeorge of Colorado, who has been the prime organizer of the event from its beginning, that the Washington Seminar has never been cancelled due to weather or for any reason. It is no wonder Dr. Maurer calls it the "Intrepid Seminar", and I for one was proud to be a part of it. Proud as we are and should be of our accomplishments under difficult weather conditions, let’s keep our fingers crossed in hopes of kinder and gentler treatment from mother nature for the 2017 seminar.

[Our Equal Access to Air Travel... language is under consideration right now. Please contact your and urge them to include this important ammendment. ed.]

Johnson County Chapter Report

-- Susan L. Stanzel

The Johnson County chapter has now increased in membership because Martha Kelly and Raymond and Margret Peed have joined. Tom Anderson and his wife Linda joined after returning to Johnson County. Tom is teaching Braille to Ashley Neybert and she has joined. Jaqueline Ouellet Piper is a former student from the Colorado Center and has been going to chiropractic college. We have several more prospective members.

We elected new officers in November. Officers are as follows: Susie Stanzel, President, Randy Phifer, Vice President, Tom Anderson, Secretary, and Pila Mahoney remained the Treasurer.

The month of December was filled with Christmas joy. We held our annual Christmas party, and many members came with guests. We all had a great time filled with food and friendship. The total attendance was 28. In January we sent one member, Tom Anderson, to the Washington seminar.

Before closing this article I want to express my appreciation for the great support I have received from my friends with the death of my Mother-in-law at the ripe old age of 102 on January 26th and my sister’s illness. One of the best parts of the Federation is that we are the Federation family.

Jayhawk Chapter Report

-- Rob Tabor

The Jayhawk Chapter is getting off to a good start for 2016. We usually meet at Lawrence Public Library on the fourth Saturday of each month from 1:00pm to 3:00pm. However, we had to meet at our fallback location at Independence, Inc. as we are not guaranteed a meeting space since it can only be reserved 3 months in advance. However, we will be meeting at the library at 707 Vermont Street in Room B in the basement for at least February through April and we are in the process of securing meeting space for May.

We are investigating an intriguing fund-raising possibility, so stay tuned for further information on our Home-On-The-Range email distribution list, as there may be something to benefit you as we raise funds for our chapter.

The Jayhawk Chapter sent one member, Rob Tabor, to the 2016 Washington Seminar. Look for a separate article in this issue of Tap Tracks about this year’s seminar.

For further information about the Jayhawk Chapter, please contact Rob Tabor at rob.tabor@sbcglobal.net or by phone at (785) 865-9959. Chapter officers for the 2015-16 period are:

President Rob Tabor, Vice-President Renee Morgan, Secretary Brendy Latare, and Treasurer Ron Miller.

Meadowlark Chapter Report

-- Anya Avramenko

The Meadowlark chapter is our newly formed, at large, chapter. The Meadowlark chapter meets on the third Friday of each month at 7 P.M. The meeting is conducted via conference call. The telephone number for the members to call is: 1-(866)-476-8702, and the passcode is: 950655

Below is the list of the officers:

Anya Avramenko- President, Anna Hindman- Vice-President, Robert Fuller- Treasurer, and Sharon Luka- Secretary.

Anya Avramenko can be reached at annita.co.usa@gmail.com, or via telephone at (720) 499-4730

Communities of Faith Division

-- Tom Anderson

Recently, a new division has been organized in the Kansas affiliate called the NFBKS In Communities of Faith. The officers of this division are President Tom Anderson, Vice-President Cheryl Miller and Secretary-Treasurer Donna Wood. This division will meet the first Thursday of each month at 7 pm, by conference call. The regular conference line number is 9162334200. The toll free number is 8664768702. Once you have dialed the number of your choice, enter the PIN number which is 950655 followed by pound.

At our February conference call meeting, which took place at 7 pm, Thursday, February 4, we had a compelling speaker. The Rev. Dr. Johannes Christian, Pastor Emeritus, of the Adoration and Peace Baptist Church in Columbus, Ohio, was driving his car on a highway in July, 2001. A young man hurled a 10 pound rock off an overpass, hitting his car, which caused Dr. Christian to go blind. Dr. Christian spoke of his journey of forgiveness and healing in a 20 minute long presentation to our division.

In addition to speakers, we are working on a flyer which is intended to educate places of worship regarding the capabilities of blind people. Our division hopes to distribute this flyer in the near future.

This division is open to all faiths and backgrounds, and we hope that you’ll join us at our next meeting!

Student Division Report

-- Anya Avramenko

The Kansas Association of Blind Students (KABS) is a newly formed division of the National Federation of the Blind of Kansas. This division is for blind students from high school and up, who wish to have a more active role in their educational career with the support and guidance of fellow blind students. KABS meets once or twice a month via conference call on a date that is negotiated among the students. Everyone is very busy, and we take this into consideration. The information about scheduling a meeting is posted on our student mailing list, which is kansasblindstudents@nfbnet.org, and everyone responds with the most convenient time for them, and we go with the majority.

Below is the list of the officers:

Anya Avramenko- President, Alosha Moore- Vice-President, Ashley Neybert- Secretary, and Luke Schwinck- Treasurer.

South-Central Chapter Report

-- Donna Wood

The South-Central chapter ended the year 2015 on a high note. In November, the chapter hosted the State Convention in Wichita at the Hotel at Old Town. The chapter held its annual Christmas party at the Monarch. We ate delicious food and shared wonderful conversation. In January, we sent four members, one of them being a student from our newly formed Kansas Association of Blind Students division, to the Washington seminar. The new slate of officers for 2016 is: Emily Schlenker- President, Serena Nickell- Vice-President, Donna Wood- Secretary, and Tom Page- Treasurer. The South-Central chapter meets the 2nd Saturday of the month at the Wichita Public Library, at 223 S. Main, 3rd floor boardroom, from 1-3 pm. We invite you to join us!

Kaw Valley Chapter Report
by Tom Page & Raymond Peed

I am saddened to announce that as of our convention in November 2015 the Kaw Valley Chapter of the NFB of KS has officially disbanded. Long time member and past president of the chapter Naomi Bowen had hosted the chapter meetings at her home for many years. Her move to a nursing facility prompted the remaning chapter members to join the Johnson County Chapter. At our state convention Raymond Peed (chapter President) informed us of the chapter's activities including presenting a top math student at the Kansas State School for the Blind with a talking calculator. President Peed went on to describe the reasons that the lead to the chapter's dissolution. [I for one hope that the Johnson County Chapter members elect to continue the work that the Kaw Valley Chpater so dutifully performed with the Kansas State School. ed.].

RESOLUTION 2015-01

WHEREAS, President Barack Obama signed the Achieving A Better Life Experience Act (ABLE) Act) into law on December 19, 2014; and

WHEREAS, prior to the signing of the ABLE Act, supplemental Security Income (SSI) beneficiaries were subject to an asset limit of $2000; and

WHEREAS, the ABLE Act allows an individual who became disabled before the age of 26 to open an "ABLE" Account," a special account allowing such an individual to save for qualified disability expenses such as housing, employment, transportation, healthcare, and technology, which will not jeopardize the individual's eligibility for SSI benefits, even if the "ABLE Account balance puts the individual's assets over the $2000 asset limit, as the ABLE account does not exceed $100,000; and;

WHEREAS, SSI beneficiaries can open ABLE accounts only if states enact implementing legislation;

NOW THEREFORE BE IT RESOLVED by the National Federation of the Blind of Kansas in convention assembled this 22nd day of November, 2015 in the City of Wichita, Kansas that we commend the US Congress for passing the ABLE ACT which will allow many blind and otherwise disabled individuals to achieve security and to pay for critical expenses by saving money in an ABLE account without jeopardizing their SSI eligibility; and

BE IT FURTHER RESOLVED that we urge the Kansas State Legislature to enact the necessary implementing legislation to enable blind Kansans who receive SSI disability benefits to enable themselves to work toward achieving eventual self-support and to put a solid and permanent end to the government-driven poverty cycle by availing themselves of the benefits of the ABLE Act.

RESOLUTION 2015-02

Regarding State Funding for Vocational Rehabilitation Services

WHEREAS, Section 110 of the Federal Rehabilitation Act of 1973 As Amended provides matching Federal funds for vocational rehabilitation (VR) services of four dollars for every dollar appropriated by each of the 50 states; and

WHEREAS, this long standing Federal VR funding formula was enacted by the United States Congress to encourage the states to appropriate funding for VR career training and job placement services at a robust level; and

WHEREAS, numerous economic and fiscal impact studies on the effectiveness of VR services have repeatedly concluded that disabled recipients of publicly financed vocational rehabilitation programs return up to eleven times the investment in taxes paid at all levels of government over the lifetime of the VR client; and

WHEREAS, despite these findings of an overwhelmingly positive cost benefit ratio, the Kansas Rehabilitation Services (KRS) agency in the state Department of Children and Families (DCF) has deliberately refused to apply $3.5 million which was appropriated for state fiscal year 2016, resulting in the forfeiture of $15 million which would have been available in Federal matching funds had KRS properly allocated the $3.5 million in funding appropriated by the Kansas State Legislature; and

WHEREAS, the rationale given by KRS program director Michael Donnelly for this budget allocation decision is a claim that demand for assistance from KRS in job training and placement has declined from previous years, which he attributes to improvement in the Kansas economy; and

WHEREAS, according to Mr. Donnelly, the number of disabled Kansans with active plans for employment was 8,628 in fiscal year 2015, similar to 8,743 individuals in the pre-recession year 2007; and

WHEREAS, the increased VR caseload statistics noted in the above paragraph casts a pall of considerable doubt on Mr. Donnelly's claim of reduced requests for VR career training and job placement services; and

WHEREAS, the combined unemployment and underemployment numbers of blind and disabled Kansans is holding steady at 60 to 70 percent, which is disproportionately high compared to the nondisabled working age population, in spite of Mr. Donnelly's claim that "There are employers in areas of our state that are begging for employees and, for the first time, are looking to people with disabilities as a good resource"; and

WHEREAS, KRS has returned an accumulated sum of approximately $22 million to the Federal Rehabilitation Services Administration in unused funds over a period of years including the current $15 million forfeiture, thereby making funds available to VR programs in other states at the expense of blind and disabled Kansas as well as taxpayers in general;

NOW THEREFORE BE IT RESOLVED by the National Federation of the Blind of Kansas in convention assembled this 22nd day of November in the City of Wichita Kansas that we call upon the Honorable Sam Brownback, Governor of Kansas, to issue an executive order to direct KDCF and KRS to apply the $3.5 million dollars to VR services in order to access the readily available $15 million in Federal Rehab Act Title 1 matching funds.

Resolution 2015-03

Bringing the BELL program to Kansas

WHEREAS, Braille education is essential for blind children, and;

WHEREAS, many blind children in Kansas receive insufficient Braille instruction, and;

WHEREAS, the NFB has created a program to provide supplemental Braille education to those blind children, and;

WHEREAS, the NFB of Kansas has the resources to bring this program to our state, and;

WHEREAS, the Envision organization has pledged monetary and logistical support for such a program,

NOW THEREFORE BE IT RESOLVED, by the National Federation of the Blind of Kansas in convention assembled this 22nd day of November, 2015 in the City of Wichita, Kansas that the NFB of Kansas take all necessary steps to bring the BELL program to our state and to support its continuation.

Resolution 2015-04

Commending Envision for Relinquishing its 14c Certificate

WHEREAS, since its inception Kansas Industries for the Blind (the organization which has now become Envision Inc.) blind employees were paid sub-minimum wages, and;

WHEREAS, although in 2006 most of the blind workers began being paid at least minimum wage some were still paid on a piece rate, and;

WHEREAS, Envision was one of only two remaining workshops for the blind in the National Industries for the Blind network that still maintained a sub-minimum shop, and;

WHEREAS, other sub-minimum employers of the disabled such as, the Starkey training

center, Goodwill Industries, and others still prosper in Kansas

and;

WHEREAS, Envision has announced this week that they are surrendering their 14c certificate,

NOW THEREFORE BE IT RESOLVED by the National Federation of the Blind of Kansas in convention assembled this 22nd day of November, 2015 in the City of Wichita, Kansas that the NFB of Kansas publicly commend Envision for stopping this offensive discriminatory practice in hopes of encouraging other such facilities to do so as well.

Resolution 2015-05

Continuing NFB-Newsline in Kansas

WHEREAS, NFB-Newsline is still the most comprehensive news outlet which is totally accessible to blind people, and;

WHEREAS, the NFB of Kansas will not be able to continue funding this important service to blind Kansans, and;

WHEREAS, the Kansas Universal Service Fund administered by the Kansas Corporation Commission is designed to collect monies from telephone users to allow disabled persons access to telephone systems, and;

WHEREAS, this fund generates a substantial amount of uncommitted funds which are then transferred to the state general fund for other purposes and;

WHEREAS, with a small revision to the enabling legislation this fund could provide funding for NFB-Newsline, and;

WHEREAS, this strategy has been pursued successfully in other states,

NOW THEREFORE BE IT RESOLVED by the National Federation of the Blind of Kansas in convention assembled this 22nd day of November, 2015 in the City of Wichita, Kansas that the NFB of Kansas take all possible steps to bring about the above mentioned revision to the Kansas state code so that blind Kansas can continue to enjoy using NFB-Newsline.

National Federation of the Blind of Kansas Officers
President, Tom Page

1st Vice President, Rob Tabor

2nd Vice Prsident, Donna Wood

Secretary, Sharon Luka

Treasurer, Robert Fuller

Board Members at Large:

Tom Anderson, Anya Avromenko, Martha Kelly, Serena Nickell, Randy Phifer, Susan Stanzel

