[image: image1.png]

Australian Braille Authority

 National Newsletter - July 2003

IN THIS ISSUE:

· Chairman's Notes

· ICEB 3rd General Assembly - Call For Papers“

· Flying High!

· David Abraham, The Genius Who Created the Perkins Brailler

· Leon Murphy, the Master of Brailler Repair

· Ackley Appliance Service, The Roots of Braillerman

· ABA Braille Proficiency Certificate Holders

· Availability of Braille Code Books

· ABA Braille Proficiency Test Information

ABA NATIONAL EXECUTIVE

William Jolley (Chair): Email: wjolley@bigpond.com
Josie Howse (Immediate Past Chair): Email: josie.howse@det.nsw.edu.au
Frances Gentle (Vice Chair): Email: fgentle@optushome.com.au
Kathy Riessen (Secretary): Email: kriessen@townsendsp.sa.edu.au
Bruce Maguire (International Rep): Email: bruceonline@ozemail.com.au
Christine Simpson: Liaison Officer: Email: simpsonc@bigpond.net.au
Contributions for our next newsletter should reach Christine Simpson (email contact details above) either as an email, or an emailed attachment in Word format, by no later than Friday, August 29, 2003.

Chairman's Notes

William Jolley

Welcome to the winter edition of the ABA Newsletter. My thanks to Christine Simpson for compiling it, and to all contributors. We have another interesting and informative edition.

The ABA AGM was held in April in Melbourne. It was a non-election year, so the Executive Committee continues in office. The meeting received activity reports from most of the ABA State/Territory branches, and recognised the need to improve communication with and give greater support to some branches. The meeting received and discussed the "Braille Codes at the Crossroads" paper which I had written, looking at the options for Braille codes in Australia over the next few years. The paper was distributed via the Ozbrl list, and in our last newsletter, but if you would like a copy please email me at wjolley@bigpond.com.

The focus of this year’s ABA national workshop, held as part of the annual conference of the Round Table, was formatting. This work is being led by Kathy Riessen, and if you are interested to contribute to the ongoing discussions you should join the Ozbrl discussions.

The Third General Assembly of the International Council on English Braille will be held in the last week of March next year, in Toronto. The main topic of discussion will undoubtedly be the Unified English Braille Code. The ABA Executive has almost completed its difficult task of choosing the Australian delegation. This newsletter contains the ‘Call for Papers’ from the ICEB Secretary for next year’s meeting.

Sometimes it is timely, instructive and interesting to reflect on our history. In this issue we have included some articles about the development, manufacture and repair of the Perkins Brailler. The Perkins has been a great development in the second half of the twentieth century, for both Braille users and transcribers. I remember my graduation from the handframe to the Perkins, with a very short interlude on the Stainsby, and my realisation that the Perkins was a single-sided brailling device. I was in the sixth grade, forty years ago, and my first Perkins Brailler is still in fine working order.

We have also included in this edition of the ABA Newsletter the list of successful candidates sitting the ABA Braille Proficiency Examination over the past ten years. I hope that it may encourage people around Australia to study hard and sit for the examination to be held later this year. Details are given in the newsletter.

International Council on English Braille

General Assembly: Circular 1 - 4th June 2003

The International Council on English Braille (ICEB) announces that it will hold its Third General Assembly from Monday, 29 March 2004 to Friday, 2 April 2004 in Toronto, Canada.

Call for Papers

1. A series of papers agreed by ICEB will be presented at the 2004 General Assembly and these will all be published in the Conference proceedings.

2. The major topic of the papers should be related to the Unified English Braille

code Research Project (UEBC) or relevant ICEB work.

3. All papers intended for presentation at the 2004 Conference must be in the

hands of Darleen Bogart by 15 November 2003.

Forward to:
Darleen Bogart

CNIB Library for the Blind

1929 Bayview Avenue

Toronto, Ontario

Canada M4G 3E8

Telephone: Bus: (1-416) 480-7530 Fax: (1-416) 480-7700

E-mail: darleen.Bogart@cnib.ca
4. Contact details including name, address, telephone and E-mail address are to be

included with each paper submitted.

5. All conference papers received by the above date will be reviewed by members

of the Conference Papers Subcommittee to establish their suitability for the

conference and to see whether any alterations need to be made, having regard to

what other papers are being submitted, and to other considerations. All reports

from reviewers must be in the hands of the Chair of the Conference Papers

Subcommittee by 15 December 2003.

6. All papers accepted for presentation at the General Assembly and therefore for

inclusion in the conference proceedings will be sent to members of the

Executive Committee by 1 February 2004 to circulate to all delegates in their

respective countries. This deadline is intended to give sufficient time for members of national delegations to discuss the papers with other relevant people in their countries and to take up positions which have the support of their respective national organisations.

7. Papers intended for the 2004 conference are to be submitted as electronic files

either as Word or as BRF files.

8. Papers intended for the conference should not exceed 6,000 words, exclusive of footnotes and appendices. The paper must be accompanied by an abstract not exceeding 250 words (which of course does not count towards the total number of words in the paper).

9. A single conference paper may be written by two or more co-authors, or by an individual. Authors or co-authors need not be delegates to the conference, but should submit their papers for review in the same way as that described above.

10. Presenters: At the conference itself papers will not be read out in full, as it will be assumed that all delegates will have had an opportunity to digest their contents. Instead, the author or co-authors shall present a summary of their paper, highlighting any points which he or she considers of special importance, and this summary shall not exceed 15 minutes in length. The presenter will be responsible for making the summary at the time of Conference, and will not be required to submit a written version of it beforehand. The presenter need not be an approved delegate to the Conference or a representative of an organisation approved by ICEB, but he or she need not be the author or co-author of the paper either. The person submitting the paper in writing to the Chair of the Conference Papers Subcommittee must at the same time indicate who is going to be its presenter.

11. In addition to the fifteen minutes allocated for the presentation of each paper, provision will be made for individual papers or groups of papers to be followed by about thirty minutes of discussion time. More precise details about this will be available when the conference agenda and timetable have been drawn up.

12. Reviewers: Each paper intended for conference will be sent in the first instance to two reviewers, who as already indicated, must report back promptly to the Chair of the Conference Papers Subcommittee. The two reviewers may agree either to accept or reject a paper, in which case their decision will be final. If the reviewers are divided on the question of whether a paper should be accepted, the Chair of the Conference Papers subcommittee may either act as the third reviewer to break the tie or may delegate the task to one or more other reviewers. Alternatively, the original reviewers may take the view that a paper should be accepted provided that alterations are made to it. In such cases reviewers should be as clear and specific as possible with regard to the alterations they want made, and should give reasons for their decision. Because of the tightness of the timetable, it will normally be possible for only quite minor editing to be done, if the paper is to be sent out in its final form to delegates before the conference. However, the Chair of the Conference Papers Subcommittee may in exceptional circumstances rule that changes should be made which can only appear in the published conference proceedings and that delegates will have to be supplied with an unamended version of the paper. All authors of papers will be urged to complete any alterations requested as quickly as possible, and it must be stressed that members of ICEB and other personnel associated with the planning and running of the conference cannot accept responsibility for the editing to incorporate alterations.

13. It will not be possible to provide an opportunity for "reacting papers" for inclusion in the conference proceedings. However, delegates or other readers of papers prior to the conference may take upon themselves the responsibility of circulating reactions to or comments on one or more of the conference papers which they have read, in the belief that this will help conference delegates to be clear in their minds about the issues involved, or to reach decisions. Such reactions or comments will not form part of the conference proceedings, and those involved in the planning or running of the conference cannot undertake to assist in their circulation.

14. Having regard to the expense that will be incurred in producing the conference proceedings, and also to the desirability of conference papers being read by as wide an audience as possible, authors of conference papers are urged:

· to be clear, concise and orderly in their presentation of material

· to give adequate reference to research work and other literature they cite

· to be as objective as possible even where they have a specific and controversial viewpoint to present

· to define and employ with precision any technical terms they may use

· to divide papers into numbered sections and/or paragraphs for ease of reference

· to avoid diffuseness and digressiveness

· and to refrain from personal attacks

For further information contact:

Raeleen Smith,

Secretary, ICEB

Royal New Zealand Foundation of the Blind

P O Box 2237

South Dunedin, New Zealand

Phone: 64-3-4664244: Fax: 64-3-4554319

E-mail: rsmith@rnzfb.org.nz
FLYING HIGH!

Nicola Stowe (NSW)

You might be asking why call an article in an ABA newsletter “Flying High”. It’s simple really! this article is about my experiences lately of airplane travel.

Recently on my way to Melbourne the staff were quite ashamed that I, the customer wanted to peruse the Safety Instructions (Braille copy) which they could not find. Apparently, it was not in it’s usual place. Oh well, I’d flown before so I settled for the crew giving me a briefing.

My flight on the way home was quite a different experience altogether. I was asked would I like the Braille book and the book was produced. The manager of the crew said in all his 16 years of flying he had never been asked for the book. He said people in general were satisfied enough to have his staff do the briefings. As a result, he was concerned with the quality of the product and how up-to-date it was. Well done to RBS, I only found one error!

This whole experience says two things to me: Firstly, it’s really great to see that many of the Qantas staff are concerned that they are not supplying as good a product as the print card in the seat pocket of their passengers; secondly, however, I feel this whole experience shows me that not many blind people are requesting the Braille copy of the book and even if they are asked would they like it they say “no”. I know that some people cannot read Braille, but I do believe it is our responsibility to take the things we are offered in braille. Even if we don’t need to read through a lot of the information it is vitally important that we use this information. What would happen say, if in the next couple of years they change the types of aircraft? Then, they would have to re-write their safety instructions. If staff said no-one reads the Braille books then there is a real potential for such wonderful and vital information to be lost. I know that under the DDA this shouldn’t happen, but if people don’t start using the Braille that’s already out there for us, then the sighted world will think Braille is not an important issue, or that it is out-of-date and that blind people as a whole don’t use it anymore.

Many people over the years have fought really hard to get where we are today with regards to Braille. Please use it, so we don’t lose it!

David Abraham- The Genius Who Created the Perkins Brailler

These three articles are from the website http://www.braillerman.com, I hope you find them as interesting as I did when I came across them.

Dr. Gabriel Farrell had high standards. The new Director of Perkins School for the Blind wanted a better braille writer–better than those being produced at Howe Press and elsewhere in the 1930s. Besides being noisy and relatively expensive, they were made of heavy cast iron and needed frequent repair.

At that time, Howe Press made very few braille writers. Instead, it functioned primarily as a braille press, hence its name. When Farrell came to Perkins in 1931, Howe Press produced 425,000 pages of Braille; when he retired in 1951, production exceeded a million pages.

Despite Howe Press' obvious success in Braille production during Farrell's tenure, he wanted the Press to develop and produce a better Braille writer that would serve more people and be more durable.

Farrell found the person who would produce this machine in an unlikely place: the Perkins woodworking department, where David Abraham was a teacher.

David Abraham came to Perkins by a circuitous route. Born in Liverpool, England, he was a member of the Royal Flying Corps during World War I. In the Corps, Abraham learned about mechanics and the need for precision and accuracy.

When the war ended in 1918, he carried his skill and these traits to his father's business--a stair-railing manufacturer. Abraham simplified the manufacturing process by designing and building machines that turned parts used in the railings.

The United States beckoned Abraham just as the depression began in the early 1930s, making work scarce. Abraham finally found a job on a maintenance crew that was--by fate's hand--resurfacing Charles River Road near Perkins. Abraham knocked at the Perkins front door and asked for a job as a woodworking teacher. Dr. Farrell hired him shortly thereafter.

Dr. Farrell learned of Abraham's ability with machine design and asked him to design a new Braille writer. Dr. Farrell asked Edward Waterhouse, a math teacher, to consult with Abraham. Abraham, Dr. Farrell and Dr. Waterhouse developed the specifications for the new machine. It needed to: be tough and durable, have a light touch, be as quiet as possible, be easy to use, permit quick paper insertion, offer quick line spacing, and allow previously embossed paper to be reinserted and more braille added without damaging existing text.

Abraham added some of his own features as well. For example, a lever releases the brailled sheet, when it reaches the end of the page. Without this lever, the paper would fall from the machine and be difficult for a person to find.

David Abraham presented his brailler prototype to Farrell in November 1939. "It came as rather a shock to see the whole thing completed," Waterhouse says.

His prototype, which came to be known as the Perkins Brailler, is the same brailler known worldwide today.

However, World War II prevented the Brailler's production. Waterhouse says, "We just locked it up until after the war."

In 1946, Abraham joined the Howe Press staff and resumed work toward the manufacture of the Perkins Brailler. Dr. Waterhouse became manager of Howe Press that year as well. "It was an exciting time in my life," he recalls.

In 1951, Dr. Farrell retired. Dr. Waterhouse became the new Perkins Director and the first Brailler was produced at Howe Press. Sixty more followed the first one that year. The next year, 800 were manufactured and a thousand the next.

Abraham oversaw production of the Brailler for more than ten years, during which time, more than 16,000 machines were produced. Waterhouse recalls, "He had very high standards. He was a solid doer of things--and he never did anything twice because he did it right the first time."

Leon Murphy, Supervisor of final assembly and brailler repair at Howe Press, remembers his mentor. "He had high standards and he was very demanding of himself and others. If you did your job right, though, there was no problem."

"Abraham was a perfectionist," Waterhouse says, "and he produced the best braille writer ever made."

Abraham retired in the early 1960s, moving to Florida, where he sailed for pleasure. He returned to visit Howe Press a couple of years after retiring. Waterhouse remembers walking with Abraham as he toured the Press, his legacy fully unfolded.

"People were praising him; he was seeing all the work being done and the number of braille writers being produced," he says. "He was like a little boy. He was smiling, he was happy, he was so proud.

"I thought to myself as I watched him leave, 'I think this is the first time I've seen Abe completely happy.'"

David Abraham died in 1978 at age 82.

Reprinted from:

Perkins School for the Blind Annual Report, 1993.

Leon Murphy - The Master of Brailler Repair

Leon Murphy goes back a few years at Howe Press--[1960] to be exact.

He trained under David Abraham. He's worked in every manufacturing job at the Press, so he could make the parts and assemble a Perkins Brailler himself. He has also trained 248 people worldwide in Brailler repair since the late 1960s. Leon Murphy is the Supervisor of final assembly and repair at Howe Press.

During this shop tour, he's quick to point out the punch presses, millers and lathes that make Brailler parts. He discusses the cam rods, the drive chain, and the ever-important carriage unit - "the heart of the machine" - with a certain reverence and pride.

"There are 756 parts in the machine," he says without hesitation, "354 different parts in all." These parts, he says, are assembled with "finer precision than a watch."

It's no wonder that of the 7,000 to 8,000 machines sent out annually, only 7 or 8 are returned for repair under the one-year warranty.

But when they do come back, they come to Murphy's department for repair. Each year, hundreds are returned for routine maintenance or repair. "That may seem like a lot," he says, "but you have to realize that, there are almost a quarter of a million Perkins Braillers throughout the world."

Consider, too, that many of the malfunctioning Braillers are in that situation through no fault of their own.

Murphy points to a board mounted in his shop area displaying a variety of items. "These are some of the things found in braille writers sent in for repair," he says grinning. They range from the more common pencils, pens and crayons to pocket mirrors, a sponge, a small plastic squirrel, the corner of a dollar bill, a full pack of gum, lots of pennies, a valentine, a clothes pin, an unopened deck of cards, double "A" batteries, jewelry, toy soldiers, dominoes, a clip-on bow tie and combs. Then there's the 12-foot rope that was inside another Brailler.

Moving toward the repair rack, Murphy points to a Brailler on which he is awaiting a repair-OK from the owner. It has an entire T-shirt wound around its mechanisms.

Why? How? - could anyone do such things to a Brailler. "When kids don't want to do homework, they put the darnedest things in the Brailler," he says chuckling.

He tells the tale of a man who sent with his damaged Brailler a letter that said, "At the bottom of my brailler you'll find some change that my son put in. Please return the change." He simply shakes his head, smiling.

Just like the newly manufactured Braillers from Howe Press, machines sent for repair go through a quadruple quality control check. If a machine fails to pass a checkpoint, it's sent back to its repairer until the machine passes all four checks.

"We have the same quality standards now as when Abraham was here," Murphy says. "We're sticklers on that."

Murphy's trainees are aware of the need for being sticklers. Howe Press instituted the repair program in the 1960s so machines could be repaired closer to home, avoiding the extended wait that often accompanied shipping, especially international shipping.

Those interested in taking the two-week course can come to the Howe Press for Murphy's program, or if a sufficient number of people are interested, he will go to them. The overseas host provides interpreters for the class, when necessary. When students come to Howe Press, Perkins provides the interpreter.

Murphy has taught repair courses in Malaysia, Kenya, France, England and Egypt. Since 1965, Murphy has taken photographs of his students. He started taking photos, he says, because "people wrote me letters or called with questions and orders for spare parts. I couldn't put the names with the faces, so I took their pictures to remember."

The walls of the final assembly room show students from every continent - including Australia. They've come from all over the United States and from as far away as Sri Lanka, Barbados, Singapore, China, Poland, Thailand, Argentina and Guatemala.

His students have been directors of schools for the blind, teachers, teacher trainees and Telephone Pioneers, an organization of retired telephone company employees who volunteer their services to people who are blind and visually handicapped.

During the class, students receive a Brailler repair manual and become familiar with the machine's assembly the hard way. "They take the machine apart,"

Murphy says, "right down to the last part.

"Then, starting with the sub-assemblies, they rebuild and assemble the whole machine - beginning to end," he says.

When he's not on the road or at Perkins teaching Brailler repair, Murphy supervises the final assembly room at Howe Press. In this room, he and five others assemble Perkins Braillers. Each machine receives a serial number that is credited to its assembler.

Murphy is one of the few remaining employees who worked with Abraham himself. What has kept him at Howe Press for so long?

"The satisfaction keeps me going," he says. "I feel good about what I do."

Reprinted from:

Perkins School for the Blind Annual Report, 1993.

Ackley Appliance Service - The Roots of Braillerman
In May, 1974, I went into the Iowa Commission for the Blind building for the first time since I was in grade school. Then I used to swim in the pool at what was the YMCA. Now I was there for a job interview for an opening in the Accounting Department. By the end of the interview, Mr. Jernigan had invited me to the state convention of the National Federation of the Blind the following weekend–Memorial Day. It was to be at the Hotel Fort Des Moines. And he also asked me to report to work on Monday, June 3rd. The job was mine!

I was introduced to most of the Commission staff at the convention and was immediately impressed by the philosophy and achievements of the Federation. A week later, an article appeared in The Des Moines Sunday Register. My yellowed copy of it turned up in January, 1999, when Linda and I were in the process of moving.

Like most newcomers to the staff, I spent the first few weeks in the Orientation Center, where, "blinded" by sleepshades, I learned to travel with the "Iowa" cane. I actually walked to work like that a few times–I lived just a mile away then. Together with a great group of blind students, I began each day with Business Class. That was the real "attitude factory". And I received hands-on experience with woodworking in shop, cooking in home etc, even barbecuing on the roof and, of course, the basics of Braille.

By the time I started in Accounting, a passion for Braille had been thoroughly ignited. On my own time, I began working on the Library of Congress Volunteer Braille Transcriber certification. While doing the lessons at home, the mechanics of the Perkins Brailler intrigued me, and I contacted Howe Press for a Service Manual and some Brailler Service Tools. Before I knew what I was doing, I managed to cause the embossing of the Braille on my machine to become faint on one side of the page. Unaware of the problem, I turned in my lesson the next day to Mrs. Sprague, the Library's Braille coordinator.

Later that morning she came down to Accounting carrying another brailler. She handed it to me, told me to bring the other one back, and not to tamper with them anymore. It seemed to be the end of servicing braillers for me.

But that afternoon, I went to Mr. Jernigan, to tell him what had happened. I said that I was serious about learning how to service the Brailler. He replied, "Okay, Mr. Ackley, you keep the first Brailler at home and learn all you can about it, and use the other one for your lessons." Now I had a 'guinea pig'! And before long, the Counselors and Home Teachers were bringing machines to me from clients all over Iowa.

Whenever I was stumped by a malfunction that didn't seem to yield to the techniques in the service manual–which was often–I would call " Murphy" at Howe Press of Perkins School for the Blind. He always had the answer. My first visit to the Perkins campus was in 1980, when my family was vacationing in New England. I've had the good fortune to return many times since.

During one visit in the mid 80's I asked him, "Murphy, when do you consider a Perkins beyond repair?" "I've seen only two of them," he said. "One had been backed over by a postal truck, and the other was crushed between a train and a loading dock." He'd been able to fix the rest. Murphy already had about 25 years at Howe Press by that time. And yes, it's true: A Perkins Brailler never wears out!

My 'Volunteer Braille Transcriber' certificate was signed by Frank Kurt Cylke on August 13, 1975. I have never transcribed another book, but I've brailled thousands of letters to people around the country, as the final test for each machine. And the opportunities for Braille in my "day" job with the agency have multiplied, as I am now working in the Library.

Thank you for everything, Mr. Jernigan. –Alan Ackley.

ABA Braille Proficiency Certificate Holders

Below is a list of candidates who have successfully completed the ABA's Certificate which is the Test of Proficiency in English Literary Braille. We congratulate each Certificate holder and encourage others to sit the Examination in order that their Braille skills can be recognised.
	Certificate No
	Issued to
	Date Awarded

	1
	Tarna Cosgrove
	27th November, 1992

	2
	Peter Wiggins
	19th October, 1993

	3
	Christine Anderson
	3rd June, 1994

	4
	Shirley Henderson
	22nd June 1994

	5
	Julie Brain
	19th August 1994

	6
	Tanya Howard
	19th August 1994

	7
	Ann Cundall
	26th September 1994

	8
	D Cundall
	26th September 1994

	9
	Lynette Armanasco
	26th September 1994

	10
	Lyn Baker
	19th November, 1994

	11
	Rowena Armgardt
	19th December, 1994

	12
	Donna Sampson
	13th February, 1995

	13
	Jodi Hunter
	26th February, 1995

	14
	Debbie Cooke
	26th February, 1995

	15
	Robyn Carey
	30th April, 1997

	16
	David Stden
	30th April, 1997

	17
	Helen Chapman
	30th April, 1997

	18
	Elizabeth Smith
	30th April, 1997

	19
	Amrita Nelson
	20th December, 1999

	20
	Ada Chow
	20th December, 1999

	21
	Ramona Mandy
	20th December, 1999

	22
	Maureen Delaney
	20th December, 1999

	23
	Sarah Galbraith
	20th December, 1999

	24
	Lorraine Barrett
	20th December, 1999

	25
	Leona Holloway
	20th December, 1999

	26
	Nola Houghton
	20th December, 1999

	27
	Cath Grimes
	20th December, 1999

	28
	Lesley Maher
	20th December, 1999

	29
	Marian Lythgoe
	20th December, 1999

	30
	Anne Carlson
	20th December, 1999

	31
	Regina Berenyi
	20th December, 1999

	32
	Maria Elford
	12th April, 2002

	33
	Kathy Riessen
	12th April, 2002

	34
	Jann Rutherford
	12th April, 2002

	35
	Nadine Riches
	12th April, 2002

	36
	Cath Dinnie
	12th April, 2002

	37
	Allen Egerton
	12th April, 2002

	38
	Elaine Goostrey
	12th April, 2002

	39
	Siew Ang
	12th April, 2002

Availability of Code books:

· British Braille: from RNIB or VisEquip (RVIB)

· Braille Primer: from RNIB or VisEquip (RVIB)

· Computer Code: Braille Authority of North America

· Changes to Literary Code as a result of maths Code Changes: unavailable

· Rules for Use of the Capital Sign: Rosalyn Bates (Round Table)

· Chemistry Code: Rosalyn Bates (Round Table)

· ABA Formatting Guidelines: Rosalyn Bates (Round Table)

· Maths Code and work Books: NILS (Sydney)

Copies of ABA publications cost $20 each, print or Braille.

For further information contact Rosalyn Bates:

Email: Rosalynb@melbpc.org.au or PO Box 257 Glenhuntly 3163.
[image: image2.wmf]

Australian Braille Authority

NOTICE: The Australian Braille Authority invites applications for the
2003 TEST OF PROFICIENCY IN ENGLISH LITERARY BRAILLE

· Candidates will be required to complete the test during one working day (7 hours or less) within the fortnight period of Monday 3rd November to Friday 14th November 2003.
· Candidates must nominate an Invigilator to oversee the completion of the test.

· A sample test paper will be provided prior to the test period.

· Cost: $30.00 plus GST ($33.00 inclusive) to be sent with application.

· Information relating to the Braille proficiency test will also be posted to the ozbrl list serve.

· For further information or Application form, please contact Frances Gentle: Ph (02) 9487 1044, Fax (02) 9489 0069

Email:
vision@stedmunds.nsw.edu.au

Australian Braille Authority

Braille Proficiency Examination 2003

Information for candidates
General

Candidates will be required to complete the test during one working day (7 hours or less) within the fortnight period of Monday 3rd November to Friday 14th November 2003.

A sample test paper will be provided prior to the test period.

Cost: $33.00 (inclusive of GST) to be sent with application. A receipt will be issued by Round Table upon request.

Each candidate must nominate a person to act as invigilator. The invigilator will:

a)
receive examination papers from the Examinations Board, and distribute them to the candidate at the start of the examination;

b)
be responsible for ensuring that the candidate complies with all requirements for the Examination, including the overall time limit;

c)
return all material produced during the examination to the Examinations Board.

The maximum time limit for the examination is one working day (normally seven hours). Candidates may apportion this time in whatever way seems most appropriate to them, and may take breaks for meals or refreshment. However, on no account are candidates to discuss any aspect of the test with, or seek advice from, any other person.

Candidates may produce braille using either:

a)
a manual braille writer such as a Perkins; OR

b)
a six-key entry (direct braille) computer program that outputs to a braille embosser.

On no account must the forward- or back-translation facilities of braille translation software be used.

Candidates with a vision impairment may elect to use the services of a reader as an alternative to using the Grade 1 braille version of Section 2 of the examination.

Candidates with a vision impairment may elect to use the services of an amanuensis to assist in the completion of Section 4 of the examination.

Primers and code books may be used during the examination.

The braille codes and rules used shall be in accordance with current Australian practice. A recommended list of the Round Table and Australian Braille Authority guidelines and code books will be provided prior to the examination.

All candidates will be provided with a sample examination paper upon receipt of their application form and payment.

Submission of Answer Papers
1.
All material produced during the examination must be returned. Because the material is predominantly braille, it may be sent using the "Articles for the Blind" postal concession. It is the responsibility of the candidate to provide sufficient copies of all answer sheets to the Examinations Board, as follows:

a)
If a manual braille writer is used, then the original of all material is to be provided

b)
If braille is produced using computer software, a disk containing all files is to be provided, in addition to one embossed copy of all braille material produced during the examination.

2.
Candidates are to provide to the Examinations Board one paper copy of all

print material produced during the examination.

3.
Candidates are to return the question papers with their answers. Candidates not completing the test within the time limit are to return all work done together with the question papers.

Misadventure

1.
Any misadventure, such as a computer failure or embosser malfunction, that prevents a candidate from completing the examination must be documented by the invigilator and submitted to the Examinations Board. Such documentation is to include as much detail as possible about the nature of the misadventure.

2.
If a candidate is unable to complete the examination as a result of misadventure, then a request to re-sit the examination must be submitted to the Examinations Board using the Request to Re-Sit form, no later than 24 hours following the date on which the misadventure occurred.

Appeals
A candidate may, within seven days of receipt of their examination results, lodge an appeal with the Examinations Board.

Marking and Grades
Each candidate begins with a mark of 100, with marks being subsequently deducted as follows:

Section 1—Multiple Choice:

Two marks will be deducted for each incorrect answer.

Section 2—Writing:

Two marks will be deducted for each occurrence of:

•
Misused or omitted contractions

•
Incorrect use of capitalisation

•
Misuse of composition signs

•
Text omitted or repeated

•
Incorrect punctuation

One mark will be deducted for each occurrence of:

•
Formatting that does not follow the ABA Formatting Guidelines, for example headings, paragraphs, and pagination

•
Unsatisfactory erasures, for example “for-ing” out or scratching out of errors

Section 3—Proofreading:

2 marks will be deducted for each error not identified.

Section 4—Braille to Print Transcription:

2 marks will be deducted for each error.

In Sections 2 and 4, only the first occurrence of a repeated error will result in deduction of 2 marks.

Grades will be awarded as follows:

96-100—High Distinction

90-95—Distinction

80-89—credit

70-79—Pass

Below 70—Fail.

Information on the four sections of the exam paper:

Section 1—Multiple-Choice
1.
For each of ten multiple-choice questions, candidates are to write on a separate sheet the question number and the letter, which represents their choice.

2.
Candidates may write their answers in print or braille, but not both.

Section 2—Writing
1.
Candidates are to transcribe into braille three passages totaling approximately ten braille pages in length.

2.
Print-page numbers and print-page turnovers are to be shown in the braille

transcription, as well as braille-page numbers.

3.
Candidates are not to divide words at the end of lines other than for hyphenated or compound words.

4.
Touch readers will be provided with the passages in Grade 1 braille,

supplemented by markup codes for print attributes and formatting characteristics. The candidate will transcribe the passages into Grade 2 braille with appropriate formatting and attribute information.

5.
Candidates with a vision impairment may elect to use the services of a reader as

an alternative to using the Grade 1 version of Section 2 of the Examination.

Section 3—Proof Reading
1.
Candidates are to indicate on a separate sheet in braille any errors found.

2.
Each identified error is to be referenced using the braille page and line number in which the error was found.

3.
The corrected form of each error is to be brailled after the error (it is not necessary to braille the entire line in which the error occurs). A gap of two braille spaces is to be left between the error and its corrected form.

Section 4—Braille-to-Print Transcription
1.
Candidates are to transcribe from braille into print a passage of approximately two braille pages in length. The transcription is to be made on a separate sheet and under no circumstances is to be written above the braille on the examination sheet.

2
In the event that a candidate does not have access to a computer and printer, or typewriter, the transcription may be handwritten. In such cases it is the candidate's responsibility to ensure that the handwriting is clearly legible.

3.
Candidates with a vision impairment may elect to use the services of an

amanuensis to assist in the completion of Section 4 of the Examination.

Information for invigilators

1.
The invigilator is to provide the candidate with the exam at the start of the nominated exam period.

2. The time limit for the examination is one working day (normally 7 hours). Candidates may apportion this time in whatever way seems most appropriate to them, and may take breaks for meals or refreshment. However, on no account are candidates to discuss any aspect of the test with, or seek advice from, any other person.

3. Candidates may produce braille using either:

a)
a manual braille writer such as a Perkins; OR

b)
a six-key entry (direct braille) computer program that outputs to a braille embosser. Such programs include Edgar, Micro Braille, or the six-key entry mode of the Duxbury Braille Translator and Mega dots.

On no account must the forward- or back-translation facilities of braille translation software be used.

4.
Primers, code books and Round Table/Australian Braille Authority guidelines may be used during the examination.

Please ensure that the following steps are followed before returning the exam:

1.
All material produced during the examination must be returned. Because the material is predominantly braille, it may be sent using the "Articles for the Blind" postal concession. It is the responsibility of the candidate to provide sufficient copies of all answer sheets to the Examinations Board, as follows:

a)
If a manual braille writer is used, then the original of all material is to be provided

b)
If braille is produced using a computer software, a disk containing all files is to be provided, in addition to 1 embossed copy of all braille material produced during the examination.

2.
Candidates are to provide to the Examinations Board one paper copy of all print material produced during the examination.

2. Candidates are to return the question papers with their answers. Candidates not completing the test within the time limit are to return all work done together with the question papers.

Australian Braille Authority

Test of Proficiency in English Literary Braille

Application Form
Name of Candidate:

Address of Candidate:
__

__

__

Name of Invigilator:

Address of Invigilator:

__

__

Please tick preferred format for exam

· Regular print reader

· Large print reader

  Touch reader

Signature of Candidate: __

Date:
 __

Please enclose a cheque or money order made out to Round Table for $33.00 (inclusive of GST) accompanying this Application Form. Round Table will issue a tax invoice upon receipt of payment.

Send Application Form and payment to the following address:

Frances Gentle Australian Braille Authority

C/o: St Edmund’s School

P.O. Box 582 Wahroonga, N.S.W. 2076

� EMBED WangImage.Document ���

_1054025734.bin

