Minutes
Australian Braille Authority
Annual General Meeting
14 May 2005
Carlton Crest Hotel, Haymarket, Sydney

Contents

21. Personnel

32. Minutes

33. Guest Speakers

54. Proposition Regarding Unified English Braille

75. Unified English Braille Implementation

76. Reports

87. General Business

98. Meeting close

11Attachment 1: Bruce Maguire's speech as mover of the resolution to adopt Unified English Braille

15Attachment 2 Report of the Chairperson May 2004 – April 2005

20Attachment 3 Report of the Braille Music Sub-Committee May 2004 – April 2005

23Attachment 4 Report from ACT Department of Education and Training May 2004 – April 2005

24Attachment 5 Report of the NSW Subcommittee May 2004 – April 2005

28Attachment 6 Report of the Queensland Branch May 2004 – April 2005

30Attachment 7 Report of the South Australian Sub-committee May 2004 – April 2005

32Attachment 8 Victorian Subcommittee May 2004 – April 2005

34Attachment 9 Report from the Western Australian Branch May 2004 – April 2005

1. Personnel

1.1 Roll Call

Bill Jolley – ABA Chair, Jolley William and Associates delegate, Christian Blind Mission International proxy

Bruce Maguire – ABA International Representative; Brailleways delegate

Leona Holloway - ABA Secretary; National Information Library Service observer

Ramona Mandy - ABA Vice Chair; ABA Victoria delegate

Christine Simpson – ABA Liaison Officer; Blind Citizens Australia delegate

Josie Howse – ABA Immediate Past Chair; NSW Department of Education & Training delegate

Kathy Riessen – South Australian School for Vision Impaired delegate; ABA SA delegate

Ruth Silverton – NSW Department of Education & Training observer

John Richardson – Department of Education, Tasmania delegate

Chris Stephen – Point Break Press delegate

Mary Schnackenberg – Royal New Zealand Foundation of the Blind delegate

Janet Reynolds – Royal New Zealand Foundation of the Blind observer

Moira Clunie - Royal New Zealand Foundation of the Blind observer

Marion Blazé – Victorian Department of Education delegate

Di Schwartzkoff – ACT Department of Education & Training delegate; ABA NT proxy

Di Francis – Royal Society for the Blind of South Australia delegate

Glen Southon - Brisbane City Council

Shirley Henderson – Department of Education and Training WA delegate

Phylllis Dougall – Visiting Teacher Service of Western Australia observer

Lee Kumutat – Quantum Technology delegate

Debra Murphy – National Information Library Service observer

Lyndell Harrison – Royal Institute for Deaf and Blind Children observer

Pat Dawson – observer

Nicola Stowe – Royal Institute for Deaf and Blind Children observer

Frances Gentle – ABA NSW delegate; St Edmund’s School for the Blind and Vision Impaired delegate

Nancy Richardson – Queensland Braille Writing Association delegate

Geraldine Lane – ABA WA delegate

Lee Smith – observer

Peter Le – National Information Library Service observer

Stephen Jolley – RBS.RVIB.VAF observer

Marie Shang – Association of Blind Citizens of NSW delegate
Tom Macmahon – ABA Queensland delegate

Leanne Smith – South Pacific Educators in Vision Impairment delegate

Maureen Ward – Education Queensland Vision Impairment Services delegate

Tim Evans – National Information and Library Service delegate

Stephen King – Royal National Institute of the Blind observer

Brian Conway – Royal Institute for Deaf and Blind Children delegate

1.2 Apologies

Sondra Wibberly – Association of Blind Citizens of New South Wales

Christine Dinning – Northern Territory Department of Education

Adele Green – Plain Central Services

Sheena Daniels – Christian Blind Mission International

Cath Dinnie - BrailleWright International

1.3 in memoria - Elaine Leahy, Brother John Adams, Veronica Maguire

Brother John Adams for many years was a teacher and headmaster at St Edmunds School for blind boys. He then worked in Papua New Guinea to help introduce education to blind students there and made a major contribution to making Braille more available in that country. He was a wonderful advocate for Braille and the abilities of blind people.

Elaine Leahy was educated at the RVIB in Victoria. She had low vision but was taught to read and write Braille, which was a major part of her life. She was an active member in Blind Citizens Australia and was a strong and passionate advocate for the importance of Braille.

Veronica Maguire became blind after a car accident in adult life. She was a teacher of blind children in Queensland and a passionate advocate for braille. She inspired many people through the way she faced adversity, maintained high expectations, and excelled as a positive role model.

2. Minutes

2.1 Minutes of ABA Annual General Meeting, 2004

Moved by Ramona Mandy and seconded Bruce Maguire.

The minutes were accepted.

3. Guest Speakers

3.1 Stephen King – Director of Technical Consumer Services, Royal National Institute of the Blind (RNIB), UK

The Braille Authority of United Kingdom (BAUK) governs Braille in the United Kingdom. RNIB is a member of BAUK. RNIB supports the implementation of unified Braille codes throughout the world so that Braille can be exchanged internationally. This is important for the World Library of Accessible Materials.

RNIB has several roles:

· Publisher

· Provider of retail services

· Advocate for change to increase access for blind and vision impaired people.

RNIB has supported UEB through provision of expert staff and will support its introduction in the UK and production of materials in the new code.

RNIB supports the simplification of Braille rules to enable more efficient production and easier learning of braille.

3.2 Mary Schnackenberg from Royal New Zealand Foundation of the Blind (RNZFB)

Mary Schnackenberg is a Braille consumer and is responsible for Braille production at RNZFB. She is very concerned about employment opportunities for blind people, at the heart of which is literacy and numeracy. New Zealand uses the Nemeth Braille code and cannot exchange its Braille materials with Australia despite the fact that New Zealand children take some Australian maths exams. Children with a vision impairment have been sent to mainstream schools for approximately 40 years and aspects of the Braille code are overly complicated, making teachers’ jobs more difficult. UEB makes Braille easier to teach in schools; removes ambiguity and thereby increases accuracy of translations; and reduces time and therefore cost of training transcribers.

New Zealand has approximately 300 braille users and only one blindness agency. It can therefore reach its key stakeholders much more easily than we can in Australia. The New Zealand Braille Authority will consult with specialist teachers, adult Braille users, and parents of blind children throughout this year. Last year the Authority recommended that UEB be adopted. The decision will be made in November after their consultation period.

4. Proposition Regarding Unified English Braille

4.1 Draft Resolution

Confirming that Unified English Braille (UEB) was accredited as an international standard for Braille by the International Council on English Braille in April 2004; and

Recognising that Unified English Braille has substantial advantages over currently used Braille codes; and

Acknowledging that some elements of UEB are yet to be finalised, and that reference documentation and training materials for teachers and transcribers are not currently available,

This general meeting of the Australian Braille Authority, held on 14 May 2005 in Sydney, resolves:

(a) that Unified English Braille is hereby adopted as the national standard for Braille in Australia; and

(b) that organisations responsible for the teaching, production or promotion of Braille are encouraged to implement Unified English Braille within 5 years:

(i) when there are reference and training resources available to enable a smooth and efficient transition; and

(ii) at a time when, and in a manner in which, the benefits of the change will be maximised for their Braille readers and any adverse effects will be minimised.

Bill Jolley explained that if the resolution is not carried, British Braille will not automatically be introduced in Australia as some people had interpreted from the resolution passed at the ABA’s 2004 AGM.

4.2 Discussion of the Resolution

The resolution was moved by Bruce Maguire. He said that UEB builds on the past so that Braille remains vibrant and can move into the digital age. UEB make Braille easier to produce, learn and teach. Australia currently has 12 separate documents outlining the various Australian Braille codes. We need to take a leadership role in adopting UEB. The full text of Bruce Maguire’s address can be found in attachment 1.

Josie Howse seconded the motion. She has conducted workshops on UEB for all NSW Education Department teachers. UEB will help prepare our students for the rest of their lives.

The meeting was opened for discussion.

Marie Shang spoke in favour of the resolution. She believes that most people who already actively read Braille accept that they will adjust to UEB and recognize that it will benefit future generations of students. UEB will make Braille easier to learn, teach and produce. The Association of Blind Citizens NSW voted unanimously in favour of UEB and wish to urge others to implement the code within the next 5 years.

4.3 UEB Vote

A vote was held by roll call. The resolution was passed 26 votes to 1. The vote against was submitted by the WA subcommittee of the ABA. RNZFB abstained from voting since it is not an Australian organization.

The Chair expressed thanks to people who have made significant contributions to the development of UEB:

· Bruce Maguire

· Joan Ledermann

· Josie Howse

Others who have contributed to UEB in Australia include:

· Leona Holloway

· Kathy Riessen

· Frances Gentle

· Christine Simpson

· Gillian Gale

· Ramona Mandy

The increased active participation and leadership of NILS in support of the work of the ABA has been appreciated and is hoped to continue during the implementation phase of UEB.

5. Unified English Braille Implementation

The Chair explained that ABA acts in an advisory capacity only and that implementation of UEB in Australia is a matter for individual organizations, acting in collaboration with each other. The recommended standard for Braille in Australia is now Unified English Braille. The ABA Executive will now continue with a number of tasks relating to UEB:

· Finalizing code specification, including elements of maths symbols and issue of bridging contractions

· Coordinate development of code documentation

· Impact analysis. Josie Howse has done some preliminary work analyzing which UEB mathematics symbols will need to be learnt in years prep to 12 in Australian schools. Once completed, the document will be circulated for use by teachers throughout Australia.

6. Reports

Refer to the attachments for the full reports.

6.1 Chairperson's report

Bruce Maguire moved, and Josie Howse seconded, that the report be accepted. The motion was carried.

6.2 music subcommittee report

Bruce Maguire moved; Tom Macmahon seconded, that the report and its recommendations be accepted.

A workshop will be held on Monday, during which Cath Dinnie will lead the group through the RNIB music formatting guidelines with examples.

Kathy Riessen and Di Schwartzkoff indicated that their organizations have been using the BANA manuals so it would be difficult to vote on the recommendation to adopt the RNIB music formatting guidelines until after the workshop. The recommendation from the music subcommittee is noted and the ABA Executive is empowered to make a decision on the recommendation after receiving feedback from the workshop on Monday.

Bruce Maguire stated that the decision to recommend the RNIB formatting guidelines was based on the facts that: Toccatta (Braille music transcription software) is based on the RNIB guidelines; the ABA has enjoyed much more input and influence with RNIB than BANA; and more Braille music in Australia is purchased from the UK than the US.

Kathy Riessen asked that once a decision is made, it should be published on the ABA website.

Janet Reynolds reported that they have been enjoying a resurgence in the use of Braille music in New Zealand. A music camp has been introduced and has been well attended by students, producers and teachers. RNZFB follows the BANA formatting guidelines and has set up music Braille transcription certification. RNZFB sent one of its transcribers to the International Braille Music Conference in Zurich and staff have been assessing the various Braille music transcription programs.

6.3 State & Territory Reports

ACT – Di Schwartzkoff

NSW – Frances Gentle

Queensland – Leanne Smith

SA – Kathy Riessen

Victoria – Ramona Mandy

Western Australia – Geraldine Lane

7. General Business

7.1 Terms of Reference and State/Territory Subcommittees

Tom Macmahon recently revisited the terms of reference for the ABA Queensland, which are 13 years old. The NSW, Victorian and WA subcommittees also have their own terms of reference but the other states do not.

Bill Jolley explained that the ABA is a subcommittee of the Round Table on Information Access for People with Print Disabilities. We do not have firm rules on how the State and Territory Branches of the ABA should be set up. ABA State and Territory Branches can vote at the AGM but we are not clear on how a branch is defined as active/inactive, nor who can vote within each Branch. This matter will be directed to the ABA Executive to be resolved for its review.

7.2 National Braille Reserve Collection

The National Braille Reserve Collection was established in the early 1980s for Braille books that are not highly used but are still in good condition.

Bill Jolley recommended that the Round Table Executive be asked to contact the National Library of Australia to get up-to-date information about the Collection so that the ABA and Round Table Executives can promote its existence and suggest any changes that may be appropriate.

Marie Shang agreed that there is a need for the National Braille Reserve Collection and she would like to see it flourish.

Mary Schnackenberg reminded us that during the era of digitisation, we need to also think about archiving analogue audio masters. She is also cautious about the cost of storage. Perhaps the use of Optical Braille Recognition software and storage in an electronic format should also be considered.

8. Meeting close

The Chair expressed thanks to attendees, guest speakers, the ABA Executive, and Brian Conway.

The meeting closed at 4.15pm.

Glossary of Abbreviations

ABA - Australian Braille Authority

ACT - Australian Capital Territory

AGM - Annual General Meeting

BANA - Braille Authority of North America

BAUK - Braille Authority of the United Kingdom

NILS - National Information Library Service

NSW - New South Wales

NT - Northern Territory

RNIB - Royal National Institute of the Blind

RNZFB - Royal New Zealand Foundation of the Blind

SA - South Australia

UEB - Unified English Braille

UK - United Kingdom

US - United States of America

WA - Western Australia

Attachment 1: Bruce Maguire's speech
as mover of the resolution
to adopt Unified English Braille

When I reflect on my lifelong adventure with braille, I often go back in thought to a hot summer night in Sydney, somewhen in the mid-1960s. I was about 8 years old, and I was sitting in a wooden frame that I had made out of some tongue-and-groove floorboards left over from the building of our new house. My father helped me shape the frame into a point at the top, and with a rotating piece of wood attached to this point, my helicopter was complete. And here I was, sitting in my helicopter, listening to the crickets and cicadas, waiting for take-off clearance so I could fly to the land of Honah Lee, where I would rendez-vous with Puff the Magic Dragon. I expected a short flight, because earlier in the day my friends at the North Rocks School for Blind Children had determined by examining a tennis ball representing a map of the world, that Honah Lee was located about 25 miles off Sydney Heads. Honah Lee had so far not found its way onto the braille map on the wall in our classroom, but it was surely only a matter of time.
Of course, when you're a kid learning braille, Honah Lee is a good word to write, because there are no contractions to worry about. And there's only one contraction in "Puff the Magic Dragon". Even today, whenever I reflect on the song, or wonder what life would have been like had I become a helicopter pilot, I think of braille dot patterns. I am always grateful that my parents encouraged me to make braille a core part of every aspect of my life: there was braille on my Xmas and birthday cards, braille on the covers of my record collection; I wrote braille letters to Santa Claus, and he generally managed to squeeze some braille books into the pillowcase. My grandmother used to look up numbers in the telephone directory so that I could make my own braille phone book. I think that I was the only blind person in Sydney in 1969 who had a braille list of the phone numbers for all the Woolworths, Coles and Flemmings stores between George Street and Campbelltown. If I took away the braille part of my life, there wouldn't be a whole lot of value left.
It's because braille shapes my life and my personality and my identity in so many subtle and diverse ways that I've put so much time and energy over the past 12 years into contributing towards the development of Unified English Braille. And I'm sure I've been changed in equally subtle and diverse ways through my involvement in the project–the workshops, the meetings, the emails, the discussions, the debates, and the occasional brawl. You can't engage at such a deep level with braille and not be changed. One of the things I've learnt is that whenever two blind people get together to talk about braille, they come up with at least three different and contradictory perspectives. As I speak in support of the motion on UEB that is before us today, I am influenced by that kaleidoscope, and all the chiaroscuro, the light and shade of the past twelve years.
Braille has served us faithfully for well over a century now, and it has brought liberation, knowledge, and empowerment into the lives of blind people wherever it has gone in the world. I respect the traditions of braille, and I salute the many people who have been eloquent and masterful champions of braille–people like Bill Davis, Joan Ledermann, Brother John Adams and, of course, Louis Braille himself. It's sometimes hard not to succumb to the temptation of sanctifying braille, of putting it on a pedestal in a hermetically-sealed glass case and preserving it immune from change, until it becomes lost amid the sands of time and the dust of history. For me, keeping braille changeless is the greatest disservice we could pay to the men and women who have fought hard to maintain braille as the key to literacy for blind people. The abiding characteristic of the Unified English Braille project has always been a respect for the legacy that braille has bequeathed to us, and a recognition that change should be introduced carefully and thoughtfully.
The world is different in so many ways now from the world of my childhood: we think differently, we eat different foods, we communicate differently, we have different attitudes and expectations–and I wouldn't be a bit surprised to find that Honah Lee now has broadband Internet access. The demands we are making of braille are different, too: I remember when a relative of mine used to borrow braille books from the Royal Blind Society library and copy them using a handframe so he could have his own copies–one year it took him a whole winter to copy Robinson Crusoe (I think after that heroic effort he simply stopped returning his library books). Today, we produce and copy braille by computer for people who are studying many subjects at a range of levels, or pursuing a diversity of professional and recreational activities. We can copy Robinson Crusoe in less than three hours rather than three months. And we use braille in the sociao-legal context of disability discrimination legislation that encourages us to believe in the reality that we as blind people have the right to full, equal, independent and dignified participation in our information-oriented society. UEB is an affirmation of braille, a proclamation that braille is ready and eager to take its place in the digital age. Braille is a human response to a set of human needs. I think it is a testimony to the genius of Louis Braille and the system that he created that it can adapt and evolve to meet the changing needs of its users. UEB builds creatively on the legacy of the past so that braille remains vibrant and relevant now and into the future.
I have a healthy respect for Murphy's Law: if something can go wrong, it will. There's Murphy's Law of the Digital Age: if anything can go wrong it will, and it will go wrong faster if you have a computer. I have two well-thumbed books of similar laws. One of my favourites is Simon's Law: everything that's put together falls apart sooner or later. There's another law: "you can't fix something if it's not broken" or, putting it another way, "if it ain't broke, don't fix it". Braille isn't in need of fixing, so the argument goes, and therefore it's not only unnecessary but also dangerous to tamper with it. If we developed a critique of human civilisation based on this type of reasoning, we'd still be wearing animal skins, writing in hieroglyphics, riding around on mules, and eating raw broccoli by candlelight. The alphabet wasn't a "fix" for hieroglyphics, and electricity wasn't a "fix" for the candle. In much the same way, UEB isn't so much a "fix" for braille as it is an expression of our creative human response to changing circumstances and needs. Of course, anyone who has been involved with braille production for any length of time will be able to fill a papyrus with a list of the things that do need "fixing" in order to make braille production more cost-effective and efficient. And UEB certainly incorporates many features that will make braille easier to produce, learn and teach. But if we think of it just as a "fix", then we're not going to be able to see the new opportunities that UEB gives us for rejuvenating and renewing braille in the 21st century, and we might just as well stay warming our fingers by the candle, munching on our carrot stick.
More recently, as the final shape of UEB has become clear, I've thought a lot about whether we, in Australia, should be the first country to make UEB our official braille code, even though a number of other countries have signalled that they are also moving in the same direction. We already have maverick codes that limit our capacity for making use of training materials and other resources from countries that are richer and more populous than we are. But it is precisely this that persuades me that leadership is better than loitering. We currently have 12 separate documents that embody the braille codes that we use in Australia. As time goes on, I find it harder and harder to tell aspiring braille transcribers and learners in a steady voice and with a clear conscience that they will have to buy a new bookshelf just to house the code books. As valid and compelling as the reasons were that led us to develop braille codes with an Australian accent, the reality is that every extra day that we have to deal with all this disunity and complexity in our codes is an extra day of disadvantage for our braille users. Unified English Braille is a better code than the code casserole that we have now: it will reduce the complexity, give braille a less hostile face for novices and experts alike, and it will free up space on the bookshelf. Are we going to be the ones to tell the next generation of blind children that they have to struggle with a maths code and a chemistry code and a computer code and a literary code because we lacked the courageous and independent spirit that has made our country great?
Braille has been my constant companion in the Cherry Lanes of my childhood, the narrow, winding alleys and cul-de-sacs of my adolescence, the busy thoroughfares that I walked as an adult, and now the broader and greener avenues of mid-life. I move this motion today with a deep sense of humility, knowing that just as braille has shaped me, now I, and we, have a chance (perhaps our only chance) to shape it and equip it for the coming decades. But I also move this motion with a great sense of pride, because I believe that UEB provides the best way for me to pass on the riches, the joy, the fulfilment, and the magic that braille has brought to my life, to those who will come after.
Bruce Maguire
Executive Member, Australian Braille Authority
Email: bruceonline@ozemail.com.au

Attachment 2
Report of the Chairperson
May 2004 – April 2005

William Jolley
wjolley@bigpond.com

Overview

The Australian Braille Authority (ABA) has continued to work steadily throughout the year. The ABA is the only sub-committee of the Round Table on Information Access for People with Print Disabilities Inc., and brings together people involved or interested in Braille: transcription, teaching, reading, etc. Unified English Braille and formatting of Braille music continued to be the main activities this year, as discussed later in this report.

Administration

The ABA was led by its Executive Committee, newly appointed at the ABA’s AGM of May 2004:

· Bill Jolley – Chair;

· Josie Howse –Past Chair;

· Ramona Mandy – Deputy Chair;

· Leona Holloway – Secretary;

· Bruce Maguire – International Representative; and

· Christine Simpson – Promotions Officer.

Leona Holloway and Ramona Mandy were new members to the committee, replacing Frances Gentle and Kathy Riessen. I take this opportunity to thank Frances and Kathy for their work on the ABA Executive Committee, noting that they have both been active leaders of their ABA state branches throughout the year. The committee met regularly by monthly teleconferences, supplemented by two face-to-face meetings held in August 2004 and March 2005. The meetings were very well attended, all members contributed strongly, and the work of the ABA benefited greatly from an enthusiastic and cohesive Executive Committee. Committee meetings were enabled by funds allocated by the Round Table, and I thank the Round Table’s Executive Committee for its facilitation and encouragement of the work of the ABA throughout the year.

The ABA has eight state and territory branches. Whilst some of them have continued to work steadily and effectively this year, others have struggled. The reactivation of the ABA branch in Western Australia is welcomed. We hope to improve communication between the ABA Executive Committee and our Branches. In particular, the ABA Executive Committee has not regularly distributed meeting minutes to ABA state and territory branches, whereas most branches distribute their minutes through OzBrl. Earlier this year we changed this practice so that ABA Executive Committee minutes are distributed regularly and that two-way information flow is improved and maintained. This distribution will also include circulation on Ozbrl.

Braille Music Sub-Committee

The Braille music sub-committee continued its work, led by Cath Dinnie. The committee’s twofold purpose was: gather information about what Braille music is being produced in Australia and by whom; and consider the need for a formatting addendum to the Braille music code that would reflect best practice in Australia. Committee members now have a better understanding of who is producing Braille music in Australia and whether transcribers are following formatting conventions of the United Kingdom, the United States or their own.

I thank Cath Dinnie for her leadership of the music sub-committee, and I appreciate the contributions of other members, especially Bruce Maguire, in support and guidance of the committee’s work this year.

Both the United States and the United Kingdom have supplements to the international Braille music code that address issues such as formatting. The sub-committee had previously agreed that Australia should preferably follow either the United States or the United Kingdom for the formatting of Braille music, with publication of an Australian addendum being a last resort, and a working group considered the matter in detail at a meeting held on 23 February 2005.

Having examined both the US and the UK formatting approaches and documentation, the group concluded that each approach has important similarities to and differences from current practices and preferences in Australia. Having identified the major factors that should determine the approach to Braille music formatting in Australia, the group concluded that, on balance, the adoption of the RNIB approach to formatting is preferable for Australia. However, it noted that there are various issues that are not covered in the RNIB manuals, but which are addressed in the BANA Manual. The group has recently gathered further information about RNIB Braille music formatting practices, including some issues that are not documented.

I look forward to the ABA determining the approach to the formatting of Braille music in Australia as soon as practicable. I believe that it is very important to give transcribers guidance and teachers and students greater certainty through a uniform national approach. I acknowledge the substantial efforts of the Braille music sub-committee to reach consensus on this complex technical issue.

Unified English Braille

The ABA, at its AGM of 2004, decided that the ABA general meeting in 2005 would consider Unified English Braille for adoption as the national Braille code for use throughout Australia.

In the lead up to this meeting where adoption of UEB will be considered the ABA Executive Committee has worked to provide information about UEB and foster a public discussion. In particular, we have:

· Applied unsuccessfully for a Federal Government grant to offset the substantial costs of the proposed UEB-related activities throughout the year;

· Liaised with Blind citizens Australia which published one edition of Blind Citizens News using UEB;

· Liaised with the National Information and Library Service which published two books and other documents using UEB;

· Given interviews on Community Radio about UEB;

· Published UEB in a Nutshell
· Participated in UEB seminars and workshops held in Perth, Adelaide, Melbourne, Sydney, Canberra, Brisbane and throughout New South Wales; and

· Distributed a booklet of UEB samples.

I acknowledge the efforts of all ABA Executive Committee members who have contributed to the dissemination of information about UEB. In particular, I commend Leona Holloway and Josie Howse who have been very active to promote an understanding and embracing of UEB among their professional colleagues in their respective organisations. I also thank RBS.RVIB.VAF Ltd. Which provided funding for UEB seminars held in Melbourne, Sydney, Canberra and Adelaide.

Braille Proficiency Test

Examinations were held during the third term of 2004 for proficiency in literary Braille. There were eight candidates who sat the test of whom five were successful. This makes a total of forty-nine persons certified in Braille proficiency by the ABA since the first examination was held in 1992. We congratulate the successful candidates and hope that they enjoy through professional fulfillment the rewards of their hard work. I wish to thank Josie Howse, Frances Gentle and Bruce Maguire who worked hard to set the questions, oversee the administrative arrangements, and mark the papers. The date for the next Braille Proficiency test has not been set, pending decision about Braille codes to be used in Australia.

Onkyo Braille Essay Award

The second international Onkyo Braille Essay Award competition was held in 2004, initiated and sponsored from Japan and auspiced by the WBU Asia Pacific region. Contestants were invited to submit an essay on the general topic “how Braille literacy has changed my life”. The ABA carried out the judging of the Australian essays through a working group led by Christine Simpson and comprised of Anne Carlson and Gary Stinchcombe as members. We thank Christine, Anne and Gary for their hard work and commend them on their astute assessment of the fifteen essays submitted from Australia.

Five Australian essays were judged suitable for forwarding to the international competition, of which four subsequently received prizes. We congratulate the prize-winners, as follows:

· the Special Consolation Prize of US$50 was awarded to Zachariah Clarkson (aged 11) of Ashmore Queensland;

· the Fine Works Prize of US$200 plus a trophy was awarded to Rosy Loughran of Strathdale Victoria;

· the Excellent Works Prize of US$500 and a trophy was awarded to Kylie Forth (aged 18) of Kununoppin Western Australia; and

· The Otsuki First Prize of US$1000 and trophy was awarded to Amanda Acutt (aged 15) of Rockhampton Queensland.

We thank all those who took the time to submit essays and in particular we congratulate the four international prize winners.

Information Dissemination

This year we changed the approach to information dissemination. We were finding that there were very few contributions coming forward for the ABA newsletter, and we decided to make better use of the convenience of the OzBrl information dissemination and issues discussion list. Under the management of Christine Simpson we have commenced the distribution of “ABA in touch” as a regular means of distributing items of interest using OzBrl. The ABA does not hold copyright on material distributed, so secondary distribution is encouraged.

The ABA web page has been maintained this year, but we have not been very good at making timely updates to keep the information current. It is accessible via a link from the Round Table website at http://www.e-bility.com/roundtable/aba.php. It includes: information about the ABA’s structure and terms of reference, archived newsletters, links to other Braille authorities and details of the Unified English Braille Code project.

The Ozbrl discussion group has been well patronized again this year. With close to 150 subscribers it is a good vehicle for disseminating information, and a good platform for information sharing and discussion. My thanks to Bruce Maguire who has continued to carry out the tasks associated with Ozbrl administration.

Appreciation

I wish to thank members of the ABA Executive Committee for their efforts throughout the year. The Executive has been a good group to work with: everyone is knowledgeable and committed, and all members have made significant contributions to the committee’s work. I also acknowledge the contributions made by the leaders of ABA state and territory branches. Together we are a diverse family of people all working to improve the situation of Braille readers in Australia, and it has been my privilege to be your leader throughout the year.

Attachment 3
Report of the Braille Music Sub-Committee
May 2004 – April 2005
Today, Australian Braille music transcribers refer to the International Braille Music Manual. This manual records the international agreements made at Braille music conferences of 1982 (Moscow), 1987 (Germany) and 1992 (Switzerland). The majority of these agreements concerned music signs and their meanings, though it was also agreed that these signs could be successfully used in a variety of formats, according to local preference. The general philosophy behind the agreements was to "follow print as closely as possible".

Over the years, many nations, including Australia, have developed their own mix of formatting rules according to preferences of the braille music user. However, the formatting decisions made in Australia led to each state producing braille music differently. That is, different in format but still in line with the International Braille Music Code Manual. Formatting variations between nations in inevitable. Formatting variations between states of the same nation should not occur and hence Australia is now taking measures to remedy their situation.

Technological advancements, rising costs and reduced funding for the production of braille material in Australia, logically leads to the sharing of resources across the world, especially between the United States of America (USA and Canada), the United Kingdom (UK) and New Zealand (NZ). The USA and Canada have produced their own braille music reference manual referred to as the BANA manual. The UK have produced their own braille music training manuals through RNIB, and NZ uses the BANA manual. Our research over the past twelve months has indicated that Australia uses a good percentage of both the BANA and RNIB manuals. Deciding upon and recording our preferred formatting methods will greatly benefit transcribers who are left on their own with this code. Having a reference in print will also be a valuable training tool for the future. In turn, each state of Australia will begin to produce braille music consistently the same.

In order for the number of people using braille music to grow, the ABA needs support from all sectors of our community, most especially from Blind Agencies, the Education Departments, students, parents, teachers and users. Armed with all this information, the ABA Braille Music Sub-Committee was formed.

Initial Aims

The initial aims of this committee were:

a. To keep an up-to-date register of music transcribers in Australia

b. To keep a record of the music being transcribed, by way of collecting catalogues and lists produced by blind agencies or private transcribers and citizens.

c. To develop an Australian addendum to the International Braille Music Manual.

Results

A. A register of music transcribers is formed which includes names and contact details. This register would be approximately 90% accurate to date, with some people not wanting to be on the register.

B. Those who had a record of music transcribed have sent them to Cath Dinnie. Upon study of these catalogues (5 in total), it was concluded that approximately 5% was duplicated. Many more music works have been transcribed throughout Australia but accurate records have not been kept.

C. Questionnaires about how the music code was used in Australia was sent out to Braille music users, transcribers and proofreaders but proved unsuccessful. As an alternative, our key music transcribers were asked to meet for the purpose of determining if we need an Australian addendum or to follow a pre-existing manual from another country i.e. The UK or USA. Before meeting, Cath Dinnie put together several documents outlining where the UK and USA music codes differed. In summary, this particular group, called the Braille Music Formatting Reference Group, concluded:

1. That both the UK (RNIB) and USA (BANA) manuals had similarities to and differences from the current practices of Australia.

2. That the adoption of the UK (RNIB) approach to formatting would be preferable.

3. That there is a number of important formatting issues not addressed in the RNIB manuals and that they needed to be sufficiently answered before a final decision could be made. We are currently awaiting reply to a list of questions addressing these issues.

Secondary Aims

As time and resources permit, the working party would also investigate other matters such as: music transcriber training and qualifications, and music copyright issues.

Copyright: initial discussions between Cath Dinnie and AMCOS came to an unofficial proposal. Non-profit Braille music publishers - a complimentary licence was proposed whereby a record of what music has been transcribed and the number of copies made be reported to AMCOS on a quarterly basis. For-profit Braille music publishers - the current situation is that the agency/business must seek permission from the print publisher. AMCOS is having to decide if this method remains or if they (AMCOS) should seek permission on behalf of the Braille publisher. Bruce McGuire is currently involved with the copyright committee as part of HEREOC and will therefore keep us posted.

Music transcriber training and qualifications can be discussed further once a decision has been made regarding Australia's choice of music code. Both RNIB and BANA have official music transcriber qualifications set up as part of their training.

An issue yet to be properly addressed is whether the braille music catalogues (not the music itself) can be copied and stored electronically as part of a website for easy access by all.

In conclusion, the past twelve months have been both very busy and successful. Thank you to everyone on the working party and formatting reference group for their participation. Stay tuned for further updates!

Attachment 4
Report from ACT Department of Education and Training
May 2004 – April 2005

Report written by Diane Schwartzkoff

The ACT Subcommittee of the Australian Braille Authority is not operating at present. However representatives from the ACT Department of Education and Training and the Canberra Blind Society will be attending the Roundtable Conference this year.

As a Braille interest group we were pleased to welcome a visit from Josie Howse to present a workshop on Unified English Braille on 5 April. The workshop was attended by consumers, and representatives from the Canberra Blind Society, the Catholic Education Office and the ACT Department of Education and Training. Prior to the workshop the Transcription Staff from the department enjoyed a morning exchanging ideas and strategies with Josie about methods of resource production. We are very grateful to Josie for this time.

The last twelve months has seen the establishment of the Vision Resource Centre at the Weston Creek Primary School. This has enabled us to centralise our Braille and resource production as well as provide a storage area for resources. We have a group of 8 participants learning Braille at twice weekly lessons at the Resource Centre. Like all small systems the retirement of skilled transcribers leaves a gap in our service. We are hoping to avoid this in the future by training this group.

We were successful in acquiring funding again this year to further expand our collection of early childhood Braille books. The funding will support staff to devote time exclusively to this task as well as provide funding for tactile resources. Another area we have been concentrating on, is that of mathematics games. A range of games that can be played by a group and include a blind child are being created.

We are using opportunities as they arise within the department to present information about Braille and tactile resources to teachers and students. This has mainly been done through displays and information sessions. We have had technology representatives provide information and demonstrate the latest in Braille technology for our students. This has resulted in positive feedback from the students and funding to purchase equipment.

Attachment 5
Report of the NSW Subcommittee
May 2004 – April 2005

As with other years, the NSW Subcommittee has been busy promoting braille within NSW. Four subcommittee meetings were held during 2004, and the annual braille competition for braille-using students in NSW schools was a highlight of the year’s events. The activities of members of the NSW Subcommittee have covered a wide range of braille-related areas, including the following eight areas.

1. Unified English Braille (UEB) code:

The NSW Subcommittee is fortunate to have Josie Howse of DET NSW State Braille and Large Print Service and Bruce Maguire of Brailleways as members. They have kept Committee members informed about Unified English Braille (UEB) developments, including the work of various International Council on English Braille (ICEB) subcommittees, and the adoption of UEB as an international code at the ICEB General Assembly in May 2004.

2. Braille Competition:

The annual Braille Competition proved a great success. 22 school-age students from across NSW submitted entries, including four beginner braille students in pre-school, kindergarten and Year 1. These four children submitted entries into the newly created Braille Picture section of the competition, and it was a delight to judge their entries and award them prizes.

The final meeting for the year was an award night for competition prize winners, their families and teachers. Prizes consisted of braille competition medallions, brailled story books and 2005 diaries. Compilations of the winning entries in the Creativity section were produced in braille and print formats and given to all participants. There were over 100 people at the prize night, and we were fortunate to have James Valentine, 702 ABC Sydney radio broadcaster and author, as our guest speaker. James had provided the opening lines for the writing segment of the competition, and assisted with the distribution of prizes.

The NSW Subcommittee Executive would like to thank the Braille Competition Committee members for their enthusiasm, commitment over the course of the year, and willingness to pitch in and do the jobs needed. The Committee consisted of Peter Le (Leader), Gail Constable, Nicola Stowe, Ruth Silverton, Josie Howse, Pat Dawson, Helen Merrin, Marie Shang, Mike Steer, Diana Braun, Gayle Stubbs, Carolyn Buiaroski and Frances Gentle. Thanks are also extended to the many subcommittee members who assisted with the planning and running of the November prize night, and also to the Ryde Eastwood Leagues Club for their donation of the venue.

The success of the competition each year is also greatly aided by NSW organisations who provide such support as prize donations and the production of competition materials in print and braille. The NSW Subcommittee Executive wishes to acknowledge the contributions of the following organisations:

· Department of Education & Training NSW State Braille and Large Print Service

· National Information and Library Service

· Royal Institute for Deaf and Blind Children

· Quantum Technology

· St Edmund’s School Wahroonga

· William Rose School

3. Braille Recipe book

In addition to this year’s Braille Competition, students were invited to submit favourite recipes for a recipe book. Fourteen recipes were submitted, ranging from healthy breakfasts to indulgent desserts. The recipe book was titled A Braille Book for the Junior Cook favourite recipes of school students in NSW who use braille. The recipe book was launched at the November prize night, and all contributors were provided with copies in print and braille formats.

In the hope of encouraging other aspiring chefs, the recipe’s Duxbury files were lodged on the ozbrl list serve in April 2005.

4. ABA Braille Music Working Party:

At the March 2004 meeting, Cath Dinnie informed the meeting of progress in the three focal areas of the ABA Braille Music Working Party, namely:

(a) To establish a register of braille music transcribers and their location,

(b) To establish a record of music transcribed in Australia, and

(c) To develop an Australian Addendum to the International Braille Music Manual.

It is hoped that this important working party will continue its work in 2005.

5. ABA National Braille Proficiency Test

The Examinations’ Board of the ABA Test of Proficiency in English Literary Braille consisted on ABA NSW members Josie Howse, Bruce Maguire and Frances Gentle. The test period was 25th October to 7th November 2004, with marking undertaken by the Examinations Board during November and December. A report on the 2004 test was circulated via the ozbrl list-serve, in “ABA In Touch” of 30 March 2005.

6. Round Table 2004 conference

The ABA Subcommittee executive and several members attended the 2004 Round Table conference, held in Sydney. The conference theme was Information Access: Global trends and local innovations. Brian Conway, member of both the Round Table Executive and the ABA NSW Subcommittee, provided feedback on the conference at the June 2004 meeting.

7. Activities of other organisations and agencies

The NSW Subcommittee is fortunate that a number of its members are involved in the work of other organisations and agencies working in the field of braille. With thanks to these members, NSW Subcommittee members were kept informed of the developments and initiatives of such organisations and groups as TabMap, BCA NSW, ACROD, SPEVI, Round Table, Australian Blindness Forum, Vision 2020, RBS.RVIB.VAF Ltd, World Blind Union, and the Australian Federation of Disability Organisations (AFDO).

8. East Timor and Papua New Guinea activities

Frances Gentle has kept members informed of her activities in East Timor and Papua New Guinea. In June 2004, she travelled to East Timor to promote the consultation paper, Forward Strategy for the Development of Special Education in East Timor (Gentle & Leach, 2004). The Paper sets out a recommended national plan for the education of children with disabilities, including those with vision impairment. In July and December 2004, Frances Gentle was a member of training programs in Goroka and Wewak, Papua New Guinea. The July 2004 training program was held at Mount Sion Centre for the Education and Training of Disabled Persons, Goroka, and included training in braille literacy, computer-based braille production, and inclusive education practices for students with vision impairments. The December 2004 program was held at Wewak, and related to the first two units of the inaugural Bachelor of Special Education offered by Divine Word University and Callan Studies Institute, PNG.

Concluding comments

As outlined in this report, there have been many contributors to the success of the NSW Subcommittee during 2004. This includes the ongoing support of the Ryde Eastwood Leagues Club, which provides the venue for meeting free of charge. Mr Chris McCarthy, General Manager of the Leagues Club’s was presented with a certificate of appreciation at the November 2004 meeting, in acknowledgment of the Club’s support.

I wish to take the opportunity to express my appreciation to Nicola Stowe, Secretary and Treasurer of the NSW Subcommittee. Her friendship and commitment to the success of the NSW Subcommittee has made the job of convener an enjoyable one.

Report written by Frances Gentle, Convener, NSW Subcommittee

15th April 2005

Attachment 6
Report of the Queensland Branch
May 2004 – April 2005
In 2004 the Queensland branch met in February, June, August and November. Our usual meeting time is a Friday afternoon but in August 2004, we had an open meeting held on a Saturday afternoon to discuss UEB issues. Up until this time our meetings had mainly been for financial members.

Twenty-nine people attended the August meeting – a combination of consumers, transcribers and teachers. At the meeting, some background on the operation of the ABA and Round Table was given. Attendees commented on finding this useful. Some background into UEB was also given and a summary of the discussion and resolutions from the 2004 ABA Annual General Meeting was presented. A large part of the meeting was devoted to examination of UEB samples, as downloaded from the BANA website at that time.

In terms of UEB, since our August meeting, information and samples have been provided to readers through the Braille House Quarterly Review, the Braille House monthly magazine and an information flier.

The Queensland branch met this year in March. This was an extended meeting, where additional people were invited so that memorials to past members, Mercy Dickinson and Veronica Maguire, could be discussed.

Mercy’s memorial had been discussed on a couple of occasions and the idea of a volume of literature in her honour was flagged. It has been decided to invite literary entries on the theme of “The Joy of Life” from a wide range of groups. Selections of this literature will then be compiled into a volume of Braille and available for borrowing. A room at Braille House, containing many of Mercy’s books and memorabilia, has also been established in her honour.

This year, the anniversary of Veronica’s death will fall on the same day as the annual Braille Reading and Writing Competition. It has been decided to set up a competition award in memory of Veronica. She loved interacting with the students and judging at the competition. The idea of a social function in her honour is also being given further thought.

Our 2004 Braille Reading and Writing Competition was again a great success. The students who attend value Braille and like to show their progress. They also love the opportunity to socialize with the other students. A feature of last year’s competition was a donation from the St. John’s Cathedral, which provided Braille books for all participants to keep.

The Queensland branch are keen to continue liaising with other branches to examine how ABA operates across the country.

Leanne Smith

Chair
Attachment 7
Report of the South Australian Sub-committee
May 2004 – April 2005

Prepared by Craig Moss, ABA SA Sub-Committee Chairman.

Introduction

The South Australian Sub-Committee of the Australian Braille Authority (ABA) has met four times since the last Round Table Conference. Our meetings have been held at the Royal Society for the Blind’s premises located at 230 Pirie Street Adelaide. Much of the time this year has been spent becoming familiar with the Unified English Braille Code.

Sub-Committee

In July a restructure of the Sub-Committee occurred, seeing a wide range of interest groups represented, including readers, transcribers and trainers. The following people were selected:

· Craig Moss, Chairman

· Julie Sutherland, Secretary

· Isobel Laverty

· Beth Rex

In April Beth resigned from the Sub-Committee to undertake missionary work in Israel. On behalf of the Sub-Committee I would like to thank her for her valuable contribution and to wish Beth the best for her future.

Activities

Following the Round Table Conference a workshop was held to familiarise people with the mathematical elements of Unified English Braille, which was very well attended. For those unable to attend the workshop, Kathy Riessen gave a presentation to the Adelaide Branch of Blind Citizens Australia at their Convention about the proposed adoption of Unified English Braille.

In April Bill Jolley, the National Chairman of the Australian Braille Authority, gave another workshop updating us on the further changes to Unified English Braille. It was very pleasing to see the high level of interest shown in Braille given the size of our population.

Achievements

It is very encouraging to see that there is such an increasing consciousness being developed amongst Braille transcribers in South Australia. I would like to congratulate Isobel Laverty on obtaining her Certificate of Proficiency in the Transcription of English Literary Braille.

Conclusion

I would like to thank everybody on the Sub-Committee for their cooperation and guidance throughout the year. Without you, we could not achieve anything.

Attachment 8
Victorian Subcommittee
May 2004 – April 2005

Introduction

The ABA Victorian subcommittee has met three times since the 2004 Annual General Meeting, with a continuing small band of dedicated attendees. The usual format of information exchange and updates has continued, as has the practice of inviting guest speakers to the meetings. As the 2005 AGM and vote on the proposal to adopt Unified English Braille approaches, the ABA Victorian Subcommittee has also undertaken work to familiarize Victorian Braille readers with the new code and gather their feedback about it.

Information Exchange

Regular agenda items continue to include:

· Updates from the Australian Blindness Forum

· Excerpts from other state ABA subcommittees and the National Executive

· Excerpts from TABMAP minutes

The subcommittee has also been kept abreast of updates and developments with regard to Unified English Braille.

Guest Speakers

At our last meeting for 2004 our guest speaker was Sandy Mackevicius who spoke to us about the SPEVI (South Pacific Educators of the Vision Impaired) conference which was then approaching. Sandy, as conference convenor, was well placed to talk about the various presentatis and events planned for the week.

Rebecca Herrington from Collection Services in NILS spoke to our March 2005 meeting about the ways in which NILS liaises with publishers in order to provide etext files for Braille transcription. It is anticipated that, following on from Rebecca’s talk, we will invite a guest speaker from the publishing industry to address a future meeting.

In Memoriam

It was with great sadness that we learned of the death of Elaine Leahy in mid 2004. Elaine was a pivotal member of the Victorian blind community. She was particularly dedicated to Braille and was a constant attendee of ABA meetings. She was particularly supportive of the Braille reading competition held in 2002, personally providing funding for prizes.

Events

In April of this year a workshop was held to familiarize Victorian Braille readers with Unified English Braille in order to facilitate feedback to inform our vote at the upcoming Annual General Meeting. Bill Jolley addressed the meeting regarding the background and development of UEB and Ramona Mandy led participants through some sample materials.

Conclusion

I would like to take this opportunity to thank Ramona Mandy and Leona Holloway for their assistance in helping me to find my feet in my role as Convenor. I look forward to another interesting year.

Nadine Riches

Convenor

Australian Braille Authority Victorian Subcommittee

20 April 2005

Attachment 9
Report from the Western Australian Branch
May 2004 – April 2005

After going in to recess in 2001, the WA branch of the Australian Braille Authority once again recommenced operation in July of 2004.

At the July special meeting in 2004, an interim committee was elected to oversee the renewed operation of the WA Branch until the AGM in August of 2005.

So far, the branch has attended to the following issues:

· Constitutional changes, such as, membership matters.

· The Unified English Braille code. This important topic has been debated strongly since the branch’s reformation. At a meeting on the 23rd March 2005, the members of the WA branch of the Australian Braille authority voted against the changes taking place. A letter had been sent to Braille users in WA re., their vote, for and against the changes to the Braille code. 35 replies were received, with 27 against and 8 in favour of the changes.

At the meeting in March, Geraldeen Lane was elected to represent the WA branch of the Australian Braille Authority at the Round Table Conference in May.

Geraldine teaches Braille, and is also a dedicated Braille user.

Peter Cliff

Secretary

Western Australian branch of the Australian Braille Authority
PAGE
1

