MCB Insight

Michigan Commission for the Blind, May 2012
In This Issue:

MCBTC Open House June 4
By Pat Cannon, MCB State Director, Lansing

MCB Braille and Talking Book Library Book Club
By Scott Norris, Adaptive Technology Librarian, MCB Braille & Talking Book Library, Lansing
Registration Underway for August Transition Zone Camp in Petoskey
By Julie Clark, MCB Rehabilitation Counselor, Gaylord
Low Tech: Talking Blood Pressure Monitors
By Marcie Brink-Chaney, Rehabilitation Teacher, Detroit
VISIONS 2012 Vendor Fair in Ann Arbor Draws 400
Letters and Emails
Staff News
Staff Profile: Sue Chinault
MCBTC Open House June 4
By Pat Cannon, MCB State Director, Lansing
On Monday, June 4, from 1:00 to 4:00 p.m., the MCB Training Center will host an Open House to celebrate its grand re-opening and showcase its newly renovated building.

As you may remember, from December 2010 to February 2012 the MCB Training Center underwent a major renovation, thanks to a generous gift of $750,000 from an anonymous Kalamazoo donor, matched by $2.8 million in federal funds and additional MCB funding. These funds were designated for the establishment of a technology center within the MCB Training Center and for renovating the rooms to have private rather than shared bathrooms. In addition, a $750,000 grant was secured through the American Recovery and Reinvestment Act of 2009 (ARRA) for the installation of an energy-efficient heating and cooling system.

The newly renovated MCB Training Center opened its doors to students in March 2012, and after unpacking all the boxes and getting settled, staff are ready to show off our new center to the surrounding community. Everyone is welcome to attend the June 4 Open House, including MCB staff, with your supervisor’s approval. The day’s activities will feature tasty refreshments and a program including music.

Congratulations to former MCB Training Center Director Sherri Heibeck and current MCB Training Center Director Christine Boone for all their good work in making the MCB Training Center an even better facility and program for our consumers. Of course, we want to extend our congratulations and appreciation to countless others who have been working diligently to ensure the ultimate success of this significant undertaking. Clearly, the fingerprints of many (figuratively speaking) are evident throughout the facility, and a hearty “thank you” is due to everyone involved.

MCB Braille and Talking Book Library Book Club Selections
By Scott Norris, Adaptive Technology Librarian, MCB Braille & Talking Book Library

We’ll have some great books featured at upcoming meetings of the BTBL Book Club. Here are the selections for the next three months, followed by general information about the BTBL Book Club:

June 9: DB71540. Hotel at the Corner of Bitter and Sweet, by Jamie Ford

Seattle, 1986. Newly widowed Chinese American Henry Lee reminisces about his World War II boyhood when he was in love with another student, Japanese American Keiko Okabe. Henry recalls visiting the Okabe family, despite his father's objections, during their internment in Idaho and waiting—in vain—for Keiko's return to Seattle. 2009.

July 14: DB60225, How Green was my Valley, by Richard Llewellyn. Before leaving his childhood home, Huw Morgan reminisces about his youth in South Wales. He remembers when the coal mines still flourished and family members and friends fought, loved, laughed, and cried as they struggled to survive labor troubles and hard times in the valley. National Book Award. 1939.

August 11: DB61507, The Keeper’s Son, by Homer Hickam, takes place in North Carolina's Outer Banks in the early 1940s. Josh Thurlow continues his family's operation of Killakeet Lighthouse and commands a Coast Guard patrol boat. While hunting German U-boats that target American vessels, Josh confronts someone who could be his long-lost brother. Some descriptions of sex, some violence, and some strong language. 2003.

The BTBL Book Club meets at 1:30 p.m. on the second Saturday of each month in the BTBL public service area on the ground floor of the Michigan Library and Historical Center, across from the elevators. If you cannot attend in person, you may join the club via the BTBL Online Meeting Room by using this link:

http://www.conference321.com/masteradmin/room.asp?id=rs417aa6694fed Users of the BTBL online room may enter any username they wish. To enter the room as a participant, please leave the password field blank. A software plugin is required for full access to tcConference, the web conferencing software from Talking Communities. The entry page to the BTBL Online Meeting Room contains helpful information about the plug-in. A no-plug-in-required web interface also is available for Mac, Linux, and MS users who cannot install the software plug-in. Please note, however, that not all tcConference features are available through the web interface.

Registration Underway for August Transition Zone Camp in Petoskey
By Julie Clark, MCB Rehabilitation Counselor, Gaylord
This summer, in its second year, MCB’s Transition Zone summer camp will be held once again August 14-19 at Camp Daggett on beautiful Walloon Lake in Petoskey. Blind and visually impaired youth from all over the state of Michigan aged 14 to 20 will be learning new life skills with the help of the MCB staff and other staff trained by MCB. This camp is especially for your teen consumers who are interested in meeting others with similar disabilities and having fun getting to know each other, while gaining independence techniques and vocational skills that will last a life time. The four-day camp experience includes many fun activities such as a low- and high-ropes adventure challenge course, a 40-foot climbing tower, a safety component, a vocational transition component, a cultural experience, camp songs, the Exceptional Riders horseback riding program, Life Unplugged (teaching young adults how to manage real-life budgets), vendors, scavenger hunts, a prom, a cupcake decorating “war” and cook-off, music and storytelling, swimming at a sandy beach, boating, nature trails, hikes, cozy campfires for reflection and relaxation, and more.
Camp Daggett, where the program will take place, has a nature study building, an arts and crafts building, a large recreational hall with a drama stage for indoor sports and theater, a state-of-the-art indoor challenge course, and a winterized main lodge consisting of a commercial kitchen, heated dormitories for 75, and restrooms with showers.

If one of your consumers is interested in attending, or if you have any questions about the program, please contact me (Julie Clark) at the Gaylord office at 989-732-5854.
Low Tech: Talking Blood Pressure Monitors

By Marcie Brink-Chaney
The best way I can let you know what is “out there” is to show you some sources to shop and compare. There are about a dozen listed on the MCB website at www.michigan.gov/mcb in the Resources section under Technology Related to Blindness and Visual Impairment. On that page, go to section 5, which is Online Sales of Adaptive Equipment and Software for the Blind.
About talking blood pressure monitors in general, I talked to a doctor’s office, and as I thought, most doctors still prefer the traditional arm blood pressure monitors. The wrist monitors, although quite a bit less expensive, tend to be less accurate.

Staff at the MCB Training Center seem to prefer an arm talking blood pressure monitor that has four settings to match people’s blood pressure readings. The user of the monitor sets the meter to a range that his or her blood pressure tends to show when tested. Other monitors do not have this feature. However, when I talked to one vendor, she said that they are not selling this product because the company had complaints of inaccuracy by quite a few people.

When my husband took another monitor from another company to the doctor’s office to test it, the readings never matched the doctor’s monitor.

I bought the monitor with the four settings. As of this date, we have not tested this monitor with the doctor’s blood pressure monitor.

The only other advice I can give you is to follow the instructions faithfully. When using a monitor, have your feet on the floor and your arm resting on something (not held up by itself). Make sure that the tubing is straight from the cuff to the monitor and is on the inside of the arm (the side closest to your body).

Good luck with your research and purchase!

VISIONS 2012 Vendor Fair Draws 400
On Wednesday, May 9, MCB and the MCB Braille and Talking Book Library hosted information tables at the VISIONS 2012 adaptive technology fair at Washtenaw Community College in Ann Arbor, hosted by the Ann Arbor District Library and co-sponsored by Washtenaw Community College and MCB. Many MCB staff, including staff from Lansing, Detroit, Flint, and Kalamazoo, were in attendance taking turns at the tables and learning about the latest adaptive devices and software. Approximately 400 were in attendance, including 34 vendors and organizations. Quite a few people who stopped at the MCB tables were potential consumers or people asking for information on behalf of potential consumers. Food service was provided by BEP licensee Dale Layer.
Letters and Emails
Rehabilitation Counselor Julie Clark of the Gaylord office received an email from one of her consumers, who said, “Thank you for all you’ve done. I really appreciate it. Thank you for giving my life back.” In a separate note to all MCB staff, this same consumer said, “I really appreciate all you have done and made possible.”

East Region Assistant Manager Shawnese Laury-Johnson received a note from one of Cherice Castor’s consumers, who said, “I am writing to tell you that I really think Cherice is doing a wonderful job as my counselor. I find that she has gone out of her way to make sure I have what I need to be successful in the program….I wanted you to know how grateful I am to have the support of the Commission and in particular Cherice Castor.”
Staff News

Pat Angerman of the Kalamazoo office has been selected to fill the teacher/counselor position once held by Shannon McVoy. Pat has been part of the MCB family for some time, first as a Saginaw Valley staff member in Grand Rapids, then as a counselor in Kalamazoo, and now as a teacher/counselor in Kalamazoo. As you may remember from Pat’s March 2011 staff profile in this publication, Pat got her master’s in rehab counseling and teaching from Western Michigan University, and she enjoys working with adaptive technology. She was a musician in high school, playing various brass section instruments and drums. You can reach Pat at (269) 337-3276 or AngermanP@michigan.gov
Pat Fitton is now a Vision Rehabilitation Therapist in the Kalamazoo field office, covering counties in southwest Michigan. She will be providing services to consumers in the Independent Living Program and also those consumers most appropriately served as VR homemakers. Pat will also be providing VR counselors with teaching assessments, as a required piece of the assessment process. Pat was previously an intern mentored by Shig Toda. You can reach Pat at (269) 337-3601 or FittonP@michigan.gov. Welcome to MCB!
Tammy Cook is the temporary receptionist at the MCB Training Center and Kalamazoo Regional Office. Previously, Tammy had been working with the Kalamazoo Regional office staff for about seven months as a reader, driver, and all-around helpful person. You can reach her at 269-337-3848 or CookT8@michigan.gov
Denise Montrel began working as the new job developer for the Central region April 16. Denise comes to MCB with experience in the Saginaw Public Schools as well as Saginaw Valley Rehabilitation Center (SVRC) in contract with the schools and Michigan Works! You can reach Denise at 989-758-1469 or MontrelD@michigan.gov
Staff Profile: Sue Chinault
Sue Chinault is the Manager of the MCB Braille and Talking Book Library, located in Lansing. She’s been the library Manager since 2003.

Sue’s current duties include supervising a staff of eight full-time and 11 part-time staff at the library, planning and setting the future direction of the library, and working with staff to plan special events such as conferences. In addition, she oversees sub-regional libraries, making site visits to ensure that they’re meeting the standards of the National Library Service and the American Library Association.

As you probably know, the MCB Braille and Talking Book Library serves blind and visually impaired patrons as well as people with other disabilities that make them unable to use typical printed books. The library provides talking books directly to Michigan residents in over half of the state’s counties. It also provides backup services to all sub-regional libraries except in Wayne County. In addition, it provides Braille materials to the entire state of Michigan.

Sue says, “Now that I’m in this library, I can say, having worked in other public libraries, that there’s special satisfaction in serving the people we serve. We hear from families what a difference this library has made to their family members.”

Before coming to this library, Sue was the administrator of a system of county-wide of libraries in Blair County, Pennsylvania.

Sue says, “What I find most appealing in library work is finding the answer for a patron who has a question. It’s like a big puzzle. Before resources were online, I’d go from resource to resource to find an answer. Then later, after the patron left, I’d still be trying to find more information or better information. I know other library people who are the same way!”

But if you assume that Sue has worked in libraries for her entire professional career, you would be wrong!

She went to school at Michigan State University and got her bachelor’s degree in forestry. Then for six years she worked with the National Forest Service as a timber sale planner in California and Oregon. She assessed trees for the type of cut to be done, coordinated an interdisciplinary team for the specific project, planned the sales, and planned access roads for the project. During that time, she rode helicopters, worked fires, and met up with bears and snakes!

In the 1980s, when the Forest Service was experiencing staffing cuts, she moved to the east coast and became a foster parent. She eventually became a recruiter of foster families, and worked in this field for several years.

When a position became available at her local library, she applied and was hired part-time to staff the main desk. That’s when she caught the “find the answer” bug. She got a master’s degree in library science in Pennsylvania at Clarion University, and she became administrator of the Blair County library system. And her next job, of course, was with the BTBL.

Sue says, “One of our current challenges at the library, and nationwide, is to meet the needs of the re-emphasis on Braille. We’re figuring out what we need to do, and what specific materials are priorities.”

Sue adds that, while she enjoys the challenges of finding information and meeting future needs of library patrons, her least favorite task is writing reports. (But she still does them.)

In spite of all her travels around the United States, Sue is originally a “Yooper,” hailing from Sault Ste. Marie. She moved to Lansing when she was in high school, moved away, and has come “full circle” back to Lansing.

When she isn’t working at the library, Sue says, “I’m a gardener. I grow both flowers and vegetables. I took a master gardener’s class through the extension service at MSU a few years ago. I like to read all kinds of books, including books that help me grow, gardening, mysteries, and adventure.” She also loves crossword puzzles, in the New York Times and the ones she gets through her mail-order crossword club. She adds, “I enjoy traveling, especially road travel.”

Professionally, Sue wants to continue working for this library, but as for after retirement, she says, “My garden will get more attention, and I’ll do more crafts and cooking, and maybe have a cottage industry related to herbs.”

As for family, Sue says, “I have three sons. The oldest is a jet mechanic for Delta in Boston. The middle one is in South Carolina between jobs at the moment. The youngest is in New York City working for Credit Suisse as a computer programmer. And I’m about to become a grandma for the first time!”

Of course, if you want a recommendation for a good book, Sue can certainly help you with that. She can also tell you what to do if you meet a bear in the woods, and she’s clearly an expert on career transitions! To talk with Sue on these topics and more, you can reach her at chinaults@michigan.gov or 517-373-5353.

MCB Insight is a bimonthly email newsletter published by the Michigan Commission for the Blind (MCB) and distributed to MCB staff during the first week of odd-numbered months. If you have articles or ideas for MCB Insight, please send them to Susan Turney at turneys@michigan.gov anytime. Your suggestions and comments are welcome. This publication is available in alternative formats upon request to persons with disabilities.

Contributors and others assisting with this issue: Christine Boone, Marcie Brink-Chaney, Pat Cannon, Julie Clark, Sue Chinault, Lisa Kisiel, Shawnese Laury-Johnson, Scott Norris, and Beth White.
Editor: Susan Turney, Communications & Outreach Coordinator, Michigan Commission for the Blind, LARA.

Associate Editor: Bob Robertson, Manager of Organizational Development, Michigan Commission for the Blind, LARA.

The Michigan Commission for the Blind, a part of the Michigan Department of Licensing & Regulatory Affairs, is an equal opportunity employer/program.

Michigan Commission for the Blind

Michigan Department of Licensing & Regulatory Affairs

201 N. Washington Square, 2nd floor

P.O. Box 30652

Lansing, MI 48909

Voice (toll-free) 1-800-292-4200

TTY (toll-free) 1-888-864-1212

www.michigan.gov/mcb
[image: image1][image: image2][image: image3][image: image4][image: image5][image: image6]
