QUE PASA

September 2014
Quarterly newsletter of the National Federation of the Blind of New Mexico

(Published in March, June, September, and December)

Adelmo Vigil, President

E-mail: Avigil74@gmail.com
(575) 921-5422
James Babb, Editor

E-mail: jim.babb@samobile.net
(505) 291-3112
Tonia Trapp, Assistant Editor

E-mail: Tonialeigh513@earthlink.net

(505) 856-5346

Table of Contents

2PREAMBLE

2EDITOR’S NOTE

2PRESIDENT’S MESSAGE

3A CHANCE TO WORK THANKS TO NFB

4WHO WAS AT THE FIRST MEETING OF THE NFB OF NEW MEXICO?

5TWO COMPANIES THAT REPAIR PERKINS BRAILLEWRITERS

6AGAINST THE ODDS

8BUREAU OF ENGRAVING AND PRINTING GIVES OUT TALKING MONEY IDENTIFIER

10THE 2014 NFB NATIONAL CONVENTION

13WHITE CANE ESSAY CONTEST

14DIGGING A HOLE

15GOOD EATING

16USEFUL TELEPHONE NUMBERS AND WEBSITES

17MEETINGS AND ANNOUNCEMENTS

PREAMBLE

The National Federation of the Blind of New Mexico (NFBNM) is a 501 (c) 3 consumer organization comprised of blind and sighted people committed to changing what it means to be blind. Though blindness is still all too often a tragedy to those who face it, we know from our own personal experience that with training and opportunity, it can be reduced to the level of a physical nuisance. We work to see that blind people receive services and training to which they are entitled and that parents of blind children receive the advice and support they need to help their youngsters grow up to be happy, productive adults. We believe that first-class citizenship means that people have both rights and responsibilities, and we are determined to see that blind people become first-class citizens of these United States, enjoying their rights and fulfilling their responsibilities. The most serious problems we face have less to do with our lack of vision than with discrimination based on the public’s ignorance and misinformation about blindness. Join us in educating New Mexicans about the abilities and aspirations of New Mexico’s blind citizens.

(Adapted from NFB of Ohio newsletter.)

EDITOR’S NOTE
By Jim Babb, Editor
Hello everyone, I hope you have had a great summer and are looking forward to the fall. I thank those who submitted articles, recipes, announcements, etc., without which we would have no newsletter. Numerous events and activities will happen in the near future such as the New Mexico State Fair Parade, White Cane Banquet, and celebration of the 75th anniversary of the founding of the National Federation of the Blind in 1942. Thanks again to Tonia Trapp for her help in organizing Que Pasa and also reading it onto New Mexico Newsline.

PRESIDENT’S MESSAGE

By Adelmo Vigil, President, NFB of New Mexico
Greetings Federation Family:

I will start by commenting on the National Convention in Orlando in July. Like always, it was a great convention, and the agenda was packed with great and exciting topics. We had twenty-four members registered. Our thanks go to Christine Hall for taking charge of the fundraising table, and thanks to all who worked at the table in the exhibit hall. There was a great tribute to Dr. Marc Maurer for his excellent leadership as the President of the National Federation of the Blind since 1986. Congratulations to Mr. Mark A. Riccobono who was elected as our new president, and we look forward to many exciting and innovative programs in the future.

I look forward to seeing you at the State Fair Parade on Saturday, September 13.

We are planning a training seminar in Albuquerque on October 24 and 25 for all State board members, Chapter and Division presidents and all their board members.

As we move toward the seventy-five year celebration of the National Federation of the Blind, we want to focus on strengthening our existing chapters and divisions along with creating new chapters throughout the state. We will be calling on members of each local chapter and division to help us move forward and grow as an affiliate. We are changing what it means to be blind for children, youth and adults of all ages in New Mexico.

The National Federation of the Blind knows that blindness is not the characteristic that defines you or your future. Every day we raise the expectations of blind people, because low expectations create obstacles between blind people and our dreams. You can have the life you want; blindness is not what holds you back.

A CHANCE TO WORK THANKS TO NFB

By Pat Munson

Fifty years ago in September, I started teaching in public schools. A few years before, I would have been told that a blind person could not teach sighted students. There was a vision requirement in every credential. The vision requirement was deleted because NFB members worked to change that law.

I worked for thirty-five years completing all the same tasks as my fellow teachers. All my work was accomplished on time; the only difference was that I used readers. I did yard duty and oversaw the lunchroom.

We in the NFB are changing what it means to be blind; we live the life we want!

This fall Monica Martinez has been employed to work with elementary school students as a counselor. I'm certain that she is as happy to go to work as I was. This is one reason we work in concert to better the lives of the nation's blind!

WHO WAS AT THE FIRST MEETING OF THE NFB OF NEW MEXICO?

By Peggy Chong

In 2016, NFB of New Mexico will celebrate its 60th birthday. I got to wondering, who was at that first meeting, and why and where did they go. It would seem that in honor of our 60th, we might want to know more about our founders and share more information with each other about the founding members. I would like to introduce you to one of the original members of this affiliate: Walter A. Frady.

Walter was born in Neligh, Nebraska on December 26, 1889. In 1913, he married Mildred and they had a son, Robert. Walter worked as a salesman for the Goodyear Tire Company for many years. After the death of his first wife, he moved to Independence, Missouri and got another sales position. He also married Frieda in 1929. Walter was a tall man with blue eyes and black hair in his youth, but it started going gray by his late forties. Somewhere about this time, he lost his eyesight.

He moved to Gallup and operated a vending stand, selling magazines, newspapers, candy and such at the Gallup Post Office. Mr. and Mrs. Frady lived in an apartment building on Hill Street. Walter was active in the local community as a member of the Elks Club. He also was a past Director of the Gallup Lions Club, chairing some of their fundraisers. In 1957, he and two other men from Gallup attended the International Lions Convention in San Francisco.
Walter had kept in touch with his son Robert, even though as a young boy, Robert had gone to live with his aunt after the death of his mother. Robert had moved to Albuquerque for his work. So Walter's grandsons would come to visit their grandfather in Gallup. Many times the visits were noted in the Gallup Independent. Robert named his first son William Walter, after his father. At the time of Walter's death, he had four grandsons.
Walter was one of the first members of the newly-formed affiliate of the NFB of New Mexico. He was only a member for a short time, but he wanted to be active in the newly-formed organization.
Walter died on April 22, 1958. He had been planning to attend the second annual convention of the new affiliate. His wife, Frieda did attend in his memory.

TWO COMPANIES THAT REPAIR PERKINS BRAILLEWRITERS

Unfortunately, we do not have anyone in New Mexico who can repair a Perkins Braillewriter. Nonetheless, two of our members have recently provided information about companies they have used for such repairs, as follows:

Mr. Daniel Simpson
Oklahoma Library for the Blind and Physically Handicapped

300 N.E. 18th St.

Oklahoma City, OK 73105

Email: dsimpson@okdrs.gov

405.522.0526

Herb Hasemann

1005 Meridian Ranch Dr.

Rino, NV 89523

Email: heha.34@att.net

775-376-8292

Please call or email the individuals above to make arrangements and ask about pricing before you ship any equipment to them for repair.

AGAINST THE ODDS

By Nancy Burns

My sudden loss of sight at age 11 due to an injury was traumatic enough, but the realization that I was no longer perceived as the same energetic, inquisitive sixth-grader was even more devastating. My classmates avoided me and even my relatives and parents treated me differently. Only my younger sister seemed to take my blindness in stride, and we remained close even to this day.
It soon became obvious to me that my life was forever changed, simply because I could no longer see. How was I to be content with the fact that many now felt sorry for me and worse, pitied me? I frequently heard hushed conversations come to a stop as I entered a room.

My desire to move independently through familiar surroundings was often thwarted by well-meaning relatives. The possibility of returning to the public school I had attended was no longer an option, but I began to hear about a school that blind students could attend. Some relatives opposed this move as the school was over 300 miles away and I would become a resident while attending classes there. It was the best thing that ever happened to me. In this new setting, there were those who had confidence in me and did not question but actually encouraged my desire to learn and become physically active.

Learning to read and write Braille and learning to move about with the use of my long white cane became the pillars of my independence. As I met other blind kids, and especially a blind teacher, things began to look a lot rosier. While growing into my new shoes and doing the things I wanted to do, such as cooking and living independently, friends and relatives began to tell me that I was brave and amazing. If it weren't for my blind mentors, I doubt that I would have completed college, traveled, or done many of the things that had become normal to me.

The knowledge that I was neither brave nor amazing gave me the impetus to educate people to the fact that blind people were simply people who happened to be blind. To be successful, it was imperative to learn the proper adaptive techniques. During my college years I met blind students who provided me with support and friendship. I was introduced to the National Federation of the Blind and discovered a wealth of information as I continued to gain confidence as a blind woman.

After graduating from college, I married and had two terrific boys. I continued my lifelong endeavor of reaching out to those in my life to assure them that I was just a mom who enjoyed family life and the accompanying challenges.

After several years of married life, my husband and I drifted apart and decided to go our separate ways. As a single parent who happens to be blind, my efforts were met with a variety of responses.

It was always my desire to maintain a "normal" lifestyle for my two boys. On the first day of school for each of them, I walked them to school along with other moms and other kids. I joined PTA and took them to Cub Scout meetings. If they needed a ride to an event, I would repay the accommodating mom with coffee and cookies. In spite of my ongoing campaign to create an atmosphere of normalcy, I sometimes heard comments from not only children, but from adults, as to how my sons had to perform most of the responsibilities at home as they had a blind mom. I simply attempted to correct these misconceptions.
After both of my boys were out of school and on their own, I chanced to meet a woman who had also been involved in PTA. She remembered me as the result of a meeting I hosted in my home. To my astonishment, the one memory that stuck in her mind was the fact that I could pour and serve coffee to those present. The odds of meeting this woman were great. Her reason for remembering me was demeaning and insulting.

Early on, I had learned that there were those who possessed about as much sensitivity as my pet rock. Occasionally, there was a bright spot in my life when someone really got it. Unfortunately, those in the health care profession often are the worst offenders. One incident occurred when I entered the office of a doctor, and the nurse attempted to push and pull me and said there was a chair right there. I explained to her that verbal directions such as right or left were helpful. To my surprise and delight, the next time I entered that office, the same nurse explained that the chair was to my right. I thanked her for remembering and she told me that she had been practicing. There is hope, but it is well to note that progress sometimes comes in baby steps.

Much later, the flip side of these sometimes traumatic years was my introduction to Don Burns by a mutual friend. This occurred during an NFB convention in Dallas, Texas. I was living in California at the time and Don was from New Mexico. What are the odds of such an encounter? This meeting led to 20 years of love, fun, and incredible experiences by the side of my wonderful husband Don.

The two of us have traveled together, worked on numerous NFB projects together, and have walked probably miles together. Sailing off to new and fascinating places on a cruise ship is a favorite vacation for us. As we meet passengers from around the world, we are greeted with a variety of responses. I suppose it is a novelty for some to see two people traveling with the use of a long white cane. We are called "brave," "courageous" and occasionally and against the odds we are greeted as rather "normal."

Since I am an avid shopper, some of our hikes have taken us through a fascinating array of shopping malls. While wandering through such malls, there is sometimes a person with clipboard and pen taking a survey. On occasions when we are walking with a sighted friend, we have observed that our friend is usually stopped and asked to participate, but normally we are ignored as if the survey-taker doesn't know to ask questions of two blind people. Since we believe that we would not be interested in the survey, or whatever, we are happy to be ignored and continue on our walk.

On one of these recent trips, I stopped at a favorite clothing store and after browsing, stood in line to make a purchase. I heard the customers in front of me being asked if they would like to participate in an upcoming fashion show. Because of my somewhat skeptical faith in the open-mindedness of much of society, I automatically assumed that I would not be asked to participate. As I stepped up to the counter, it was surprising to hear the associate ask me the same question. To my greater surprise, I heard myself answer, "Yes." I was pleased to participate in this event. There were 25 models and each of us could choose two different outfits to model. It was fun, and I would enjoy doing it again. While moving through the store with my white cane, I was hoping that the observers might be inclined to change any false impressions about blind people.

Each and every Federationist is an ambassador of the truth as we attempt to eradicate false impressions that have been in existence for centuries. This is not an easy undertaking, but we need to whittle away at these harmful and inaccurate stereotypes. As we continue to be told that we are brave and amazing, we need to take the necessary actions to curb these beliefs. Simply moving about with our white canes and exhibiting confidence will go far to advance the process of changing what it means to be blind.

BUREAU OF ENGRAVING AND PRINTING GIVES OUT TALKING MONEY IDENTIFIER

By Curtis Chong

I thought that everyone who works with people who are blind or visually impaired would appreciate learning about a significant announcement from the U.S. Bureau of Engraving and Printing. The text of the announcement is shown below, but if you want to see pictures and obtain additional information, point your browser to this address:

http://www.bep.gov/uscurrencyreaderpgm.html

Essentially, the announcement says that the Bureau (dubbed BEP) is providing a free currency reader (i.e., the iBill) to eligible blind or visually impaired individuals. The iBill is a very good currency reader; I have used one myself. If you were to purchase one today, you would spend about $119 to get it. Starting September 2, anyone who is eligible to borrow books from the Library for the Blind will be able to call 1-888-657-7323 and pre-order an iBill.

While I myself have little difficulty managing paper currency (I do fold my money <smile>), there are times and situations in which the iBill can be extremely helpful--as when someone hands me a pile of paper bills that I need to sort, and no one happens to be around to help with this task.

Here is the announcement from the BEP:

U.S. Currency Reader Program
iBill Talking Banknote Identifier

As an interim measure in advance of issuing tactile-enhanced Federal Reserve notes, the BEP is providing currency readers, free of charge, to eligible blind and visually impaired individuals.

The BEP recently announced its distribution plans for the U.S. Currency Reader Program. Details of the announcement can be found in a press release issued on Thursday, July 3, 2014, and another released on Monday, July 14, 2014.

The U.S. Currency Reader Program will launch in two phases:

Pilot: Beginning September 2, 2014, in partnership with the National Library Service for the Blind and Physically Handicapped, Library of Congress, (NLS) the BEP will initiate a four-month pilot where NLS patrons can pre-order a currency reader. The pilot program allows the government to test its ordering and distribution processes and gauge demand for currency readers. To receive a currency reader, eligible individuals who are currently patrons of NLS need only call 1-888-NLS-READ; the account will be noted and a currency reader will be delivered to the address on file.

National Rollout: Currency readers will be widely available to all U.S. citizens, or persons legally residing in the U.S. who are blind or visually impaired, starting January 2, 2015. Individuals who are not NLS patrons must submit an application, signed by a competent authority who can certify eligibility. Applications will be available on this website and processed for non-patrons of NLS beginning January 2, 2015.

THE 2014 NFB NATIONAL CONVENTION

By Pat Munson

The first full day Jack and I were at the NFB convention was Monday, June

30th. One of the greatest things about these conventions is that blind folks

can wander around the hotel without sighted folks trying to help us. Blind

people learn where restaurants and other places are using different methods;

some of these "bother" sighted folks.

We simply walked the miles around the hotel reminding ourselves where

restaurants and so on were located. We had used this Florida hotel the

previous year.

Tuesday afternoon I spoke at a seminar for seniors about different

retirement housing options such as the one in which we live here in

Albuquerque. The bottom line is that if a senior does not have much money,

housing is a serious problem. Ruth Segar, the division president, had

invited persons who work at Senior Services in the Florida area--an agency that assists seniors with all their needs--to talk about how each senior's needs are different. Every county in the USA has such services.

One evening we attended the NFB of New Mexico caucus. It was fun to chat

with our pals. A number of our attendees were not present because they had conflicting meetings.

As you no doubt know, this convention is a very busy time.

On Wednesday, we looked around the exhibit hall, where state affiliates sell items.

New Mexico had home-grown pistachio nuts, bag holders, and Art Schreiber's book about his

journey into blindness. There were also tons of companies selling computer

stuff, and I cannot remember the rest. This exhibit hall is always fun for us who have been in NFB for decades, because we always run into pals from around the country whom we have not seen for a while. Jack actually sold the nuts for four hours while I attended a meeting.

Joni Martinez worked with him. He said that they were a great team!

Oh, how could I forget to tell you that we had wonderful dinners every

night. The first night we had dinner with about ten friends from California (where I lived most of my life). The

food was Cuban and was great! Jack had chicken, sausage, and shrimp while I

had chicken, and beans and rice ... oh, were they good.

We do miss the wonderful fish they have in Florida. Also, we had tons of thunder

and rain; it was fun to run out to get wet!

Thursday was the Board of Directors meeting of NFB. President Maurer, who

had held the office for 28 years, announced he would not stand for election

again. We knew it was coming, but it will be odd to have a different

president.

That afternoon I attended the Senior Division meeting. I worked at our

auction, which generates money to donate to the different funds of NFB. Some of the

speakers at the four-hour meeting talked about seniors using iPhones and

other young-person stuff. A lawyer spoke about seniors giving power of

attorney to a family member, friend, etc. When older persons have memory

problems, this is very important. Another person spoke about moving to

another place near where the senior had lived, or moving far away (the way we

did). It was a great meeting as usual!

That evening we had steak with NFB friends from the East Coast whom we had not

seen for years. When you have been active in NFB as long as we have, it is

not unusual to know blind folks in just about all the states, and it is much

fun running into them in meetings and halls. A couple of times I had lunch

with pals from Virginia and Utah, where we talked about the good-old days in

the 1970's!

The General Sessions of the convention were held from Friday-Sunday. Each state has assigned seats in a huge hall. I started out sitting with New Mexico--where I met Toby and Patrick--but

then I migrated to a number of other affiliates as I always do. We heard from various U.S. government departments, had discussions about fair wages for workers, and

received updates about computer access; many blind persons must use this stuff as a part of their

work.

Sunday evening was the banquet. The dinner was very good; last year's was

awful, so I was happy! Scholarships were awarded, and many drawings were held.

One of my friends from California won two-thousand five-hundred dollars, he is now

my best friend! Our out-going president gave the banquet address. The end of

the banquet was the final event of the 2014 convention.

Most of us made our way home on Monday. Happily, our return trip was uneventful! However, on the flight we chatted with new member Tom O'Brien and NFBNM state scholarship winner Zachary Dreicer, what fun!

WHITE CANE ESSAY CONTEST

by Peggy Chong

The Albuquerque and West Mesa Chapters of the National Federation of the Blind of New Mexico invite you to enter the annual 2014 White Cane Essay Contest!

October is Meet The Blind Month. Traditionally, here in Albuquerque, we have focused on the White Cane as a symbol for blind people of both our ability to travel independently and confidently, and of our ability to achieve full, first-class citizenship in our society.

This fall, at our White Cane Banquet on Saturday October 18th at the Sheraton Albuquerque Uptown Hotel, we will announce the winners of our essay contest. There will be a category for adults and a category for youth. In each category, we will offer a $25 first prize and a $10 second prize. The winning essays will be read at our luncheon that day.
Please write an essay, telling us how your white cane has been a symbol to or for you of your independence as a blind person. Has there been a time in your life when your cane has said more to those you encountered than any words could have conveyed?

You may submit your essay via email to Gail Wagner at teachingdots@gmail.com. Or you can mail it to her in print or Braille at 12012 Palo Duro NE, Albuquerque, NM 87111. We look forward to hearing from you.

DIGGING A HOLE

By Art Tannenbaum

The man is digging a hole

With a pick axe or so it sounds

5:30 (or, "close enough for jazz")

I offer him a Pepsi – no Coke – Pepsi

Pepsi

It’s not hot out but he is working hard

At least he is digging an honest hole

I do not get too close

Who knows what I may be nearing

He rises and says, “Thank you, sir”

Some of the few English words he knows

This much is clear

I tell the man right near the end of an honest day’s work,

“You’re welcome,” and even though I cannot see

I know that he & I are looking eye to eye

Inside

I put on the music

Loud

It’s Rhythm & Blues

Soul

My windows are open

As evening begins to settle in

The man understands

The end of one more day’s work

is at last now at hand

GOOD EATING

TUMBLEWEEDS

Submitted by Veronica Smith

In a state that specializes in Tumbleweeds, what’s better than to have a recipe with the name of our favorite weed! Oh, and they are so delicious!

2 cups butterscotch chips

2 tablespoons peanut butter

1 (12 ounce) can peanuts

1 (4 ounce) can shoestring potatoes

Melt chips and peanut butter in double boiler. Add peanuts and shoestring potatoes to butterscotch mixture. Drop by teaspoonfuls onto waxed paper. Cool.

USEFUL TELEPHONE NUMBERS AND WEBSITES

www.nfb.org

Or call: 410-659-9314

Now that it is back to school time, go here to get your free white cane and free slate and stylus.

800-373-3411

Get your phone numbers at no cost

1-800-yellow pages(1-800-935-9657)

Free access to the Yellow Pages

1-866-322-8228
Call this number to get your official free credit report in accessible format: Braille, large print, etc. The three credit reporting companies are Experian, Equifax, and Trans Union. Your credit report is used in many transactions such as getting a job, renting an apartment, applying for a credit card, signing up for a cell phone contract and much more!
1-202-225-3121

This is the U.S. Capitol switchboard, which can connect you to your Senator or Representative.
www.donotcall.com
Go here to register your cell phone or home phone to block unwanted sales calls. Political calls and calls from nonprofit organizations are exempted.
MEETINGS AND ANNOUNCEMENTS

September 13 State Fair Parade. Let's all gather and proudly march in this annual Parade as we have done in past years!

October 15 National White Cane Day observed
October 18 Albuquerque Annual White Cane Banquet. To be held at the Albuquerque Sheraton Uptown located at 2600 Louisiana Blvd. NE. More details to follow.

November 15 The beginning of the celebration and activities of the 75th anniversary of the founding of the National Federation of the Blind.
