

Telephone: (585) 266-7890
Email: hlaa.rochester@yahoo.com
Website: www.hlaa-rochester-ny.org

Volume 28, Number 10 published monthly except July and August June 2015

JUNE Calendar

Tuesday, June 2nd

11:00 am - Refreshments/Social Time
11:30 am – Announcements/Business Meeting
12 Noon – 1 pm – Program Speaker

7:00 pm – Refreshments/Social Time
7:30 pm – Announcements/Business Meeting
8:00 pm – 9 pm – Program Speaker

Fri., May 29th - Reception-E.Ogiba-at Sue Miller’s
Sat., May 30th - Ed Ogiba Workshop (see page 7)

Sat., May 30th – “ONCE” in Toronto, captioned
(see page 3)

Tues., June 9th – Board of Directors
7:00 – 9pm, 1st floor CR, Al Sigl Center

Tues., June 16th - Annual Dinner, 6:00-9pm,
Cobblestone Creek Country Club (see page 11)

SAVE THESE FUTURE DATES

Tues., July 7th – Program Planning Meetings
10:00am – Sue Miller’s home; 6:00pm – ASC
(see page 6)

Tues., Aug. 11th – BOD meeting 7-9pm, ASC
Sun., Aug. 23rd – Picnic at Miller’s, Keuka Lake

Tues., Sept. 8th – Chapter meetings start again

JUNE PROGRAMS

(at St. Paul’s Church, East Ave. & Westminster Rd.)

Tues., June 2nd – Daytime Meeting – 11am
Speaker begins at Noon

“ASK THE AUDIOLOGISTS” – *Peter Hart, Christy Monczynski Hopson, John Salisbury*

Let’s learn about hearing aids and hearing loss. Bring your questions, and our panel of audiologists will answer them! The trio of experienced clinicians takes the floor for the popular “Ask the Audiologists” panel question and answer session. The presentation is completely impromptu and unrehearsed.

Panelists are prepared to field inquiries on all aspects of hearing aids and hearing loss. As hearing aid dispensers, they can comment on new developments in amplification technology, deafness, audiograms, and the latest technology.

Panelists are:

Peter Hart, Au.D., an audiologist with Hart Hearing Centers. He works primarily at their Fairport, Irondequoit and Watertown offices. Peter has practiced at Hart for three years.

Christy Monczynski Hopson, Au.D., MS, Director of Clinical Services, Audiology Department, University of Rochester Medical Center. She has been with URMCM since 2004.

(continued on page 2)

Hospitality Duties for June:

Daytime Meeting –Walt Crandall, Jeannette Kanter
Evening Meeting – Lisa Brooks, Ginger Graham
Board of Directors –Joe Kozelsky

Please sign up to help when the “Refreshment Sheet” goes around!

Tues., June 2nd – Daytime Meeting (continued)

John Salisbury, Au.D. He founded Clifton Springs Hearing Center, Inc. and has been an audiologist in private practice at the Clifton Springs hospital since 1979. His philosophy is: When our patients accomplish the goal of better hearing through amplification, the hearing aid then becomes not a symbol of weakness but a tool of strength.

Tues., June 2nd – Evening Meeting – 7:00 pm
Speaker begins at 8:00 pm**“BLUETOOTH TECHNOLOGY AND HEARING AIDS”** – *Kristen Nolan, MS*

Bluetooth is a telecommunications industry specification that describes how mobile phones, computers, and personal digital assistants can be easily interconnected using a short-range wireless connection. How does this apply to hearing aids? Ms. Nolan will explore different Bluetooth options for those wearing aids as well as discussing Bluetooth assistive devices.

Kristen Nolan is a clinical audiologist with Sounds for Life. She has over 15 years of experience as an audiologist in the Rochester area, working with patients of all ages.

HLAA-Rochester chapter meetings are held in the Parish Hall at St. Paul's Episcopal Church, East Ave. at Westminister Road, across from the George Eastman House. Enter through door on Westminister Road. All programs are audiolooped and captioned. Those needing a sign language interpreter for an evening meeting should contact Linda Siple at 585 288 6744, or, lasnss@rit.edu, a week in advance. (Please note, this phone is only for those needing an interpreter.)

The Hearing Loss Association is a nationwide organization dedicated to advocacy, education and support for people with hearing loss. For more information visit www.hlaa-rochester-ny.org or telephone 585 266 7890.

Hearing loss is a daily challenge you can overcome. You do not have to hide your hearing loss. You do not have to face hearing loss alone.

HAPPY BIRTHDAY – ANNA SHAPIRO – who will celebrate her 95th birthday August 30th. Many more healthy and happy years!

PRESIDENT'S COLUMN*By Cindy Kellner***Steps in the Right Direction**

Despite the cold and dreary April we had to endure in upstate NY, I am thrilled to let you know that April was a very positive month for the Rochester hearing loss community.

At our April Board of Director's meeting it was unanimously decided to fund the installation of a hearing loop in part of the Susan B. Anthony House. This endeavor will allow visitors to Ms. Anthony's home to better hear and understand all about her passions and accomplishments. As you are all probably well aware, Ms. Anthony was deeply committed to inclusion for all people, all of the time. What better use of a small portion of HLAA-Rochester's funds than to help continue her legacy of leaving no one behind or excluded?

On another chilly April day, approximately 20 faithful HLAA-Rochester supporters met at Wegmans Pittsford Plaza to test out the supermarket chain's installation of their new hearing loop at a dedicated cash register and at the pharmacy. As far as I am concerned, it was a red letter day for HLAA-Rochester and the hearing loss community at large.

The people at Wegmans were genuinely and sincerely interested in what we had to say. And, the best part of the experience is that they were listening, too. When Board member **Cathy Lee**, while testing the looped register, mentioned that the noise from the scanning was extremely loud while using the loop, the Wegmans folk stopped and took note. This is exactly what they wanted to hear and they promised to adjust the volume on the scanning to accommodate us. This is but one example. The key here was that they wanted to hear what we had to say and they were listening. To this hearing challenged person, it was heaven.

(continued on page 3)

PRESIDENT'S COLUMN (continued)

After testing the loops (which, but for minor adjustments, were working fine) we all went upstairs to discuss the loops and hearing loss in general. Sadly the space we met in was large, with high and open ceilings and no loop, making it hard for some to hear. Wegmans apologized sincerely for this oversight. But, we must remember, Rome was not built in a day. It was during this time that we learned that the loop was no longer being "tested." It was reality and was to be implemented in several stores on a permanent basis. Wegmans personnel further informed us that it was their plan to roll out the loop in the very near future in all **85** of their stores! Seriously, what more could we ask for?

The best part of the experience is that I genuinely feel we have educated Wegmans. They listened and they promised to help. They may even call upon us when training cashiers so that they too can be educated on hearing loss issues in general. All I can say is "WOW"! I honestly think because of your efforts we have formed a partnership with Wegmans, the goal of which is to better the hearing loss person's shopping experience. To me this is major, given the amount of time I spend at Wegmans on a weekly basis! A very special thank you to our **Sue Miller** for fostering this program.

To me both the Wegmans commitment and the looping of Ms. Anthony's Carriage House are obvious steps in the right direction. They may be small, but they are positive and much needed. Although April has been a tad bit cruel weather-wise, it did have some positive and much needed movement in making our world kinder and more accessible to those of us with hearing loss. I am so proud of HLAA-Rochester and all of its members. You should be too!

"ONCE" THE MUSICAL, IN TORONTO – OPEN CAPTIONED

By Vicki Turner, Captions Live

We provide open-captioned Broadway performances around the country and wanted to let you know of an

upcoming special event.

Mirvish Productions in Toronto is very interested in open captioning and is offering a "trial" OC performance of "Once," The Musical, at the Ed Mirvish Theatre, 244 Victoria St., to see how receptive audiences are to this service, with the intention of scheduling more in the future based on the feedback they get. And, now that we are introducing them to OC performances, if there is a show **a group of you** would like to see, we know who to contact at Mirvish to set up the services!

Mirvish has also put together a theatre/dinner package with "Signs" restaurant, 558 Yonge St., Toronto M4Y 1Z, <http://signsrestaurant.ca/>, where patrons and the service staff can all communicate via sign language, if desired.

The Matinee show is 2pm on Saturday, May 30...

what will hopefully be the first of many OC performances in Toronto, and Canada, in the future.

Vicki Turner

Turner Reporting Services

CaptionsLIVE!

(702) 242-9263 - Office (702) 287-5782 - Cell

www.turnerreporting-captioning.com

www.captionslive.com

RESTAURANT REVIEW – A CHAMPION OF OUR WALK4HEARING! *By Jeannette Kanter*

If you're looking for a really neat place to have lunch, here's the restaurant. "Cole and Parks" past Eastview Mall at 607 Rowley Rd. (924-8710), off Route 96, in Victor. It's housed in a lovely house and the owners have maintained the rooms, so you have a cozy environment as you taste the fresh salads, Paninis, wraps, and soups. The noise level is good, and I've never had trouble hearing in any of their rooms.

Their coffee is the finest; they have an impressive variety, including Columbian and decaffeinated coffees. After being so good and having only half a Panini, I chose something sweet. The cakes are spectacular, but I'm a cookie lover, and there are no more delicious cookies than those at Cole and Parks. Baked fresh every day, with ten different huge ones to choose from to assuage that sweet tooth. You may have tasted one of them already because they donated hundreds of cookies to this year's Walk4Hearing! They go like lightning.

RBTL LIVE THEATRE--- CAPTIONED!

All performances are **Sunday, at 1:00 pm**

Oct. 11 – Newsies
 Nov. 15 – Motown
 Dec. 20 – White Christmas
 March 13, 2016 – Beautiful
 April 17, 2016 – Matilda
 May 15, 2016 – Dirty Dancing

Tickets become available 6 weeks in advance of each show. Request seats in “open captions” viewing section. Call 222-5000; email, info@rbtl.org.

GEVA Theatre Offering Captioned Plays!

All performances are **Saturday, at 2:00pm** (except-- A Christmas Carol)

Sept. 12 – Spamalot
 Oct. 24 - Red
 Nov. 29 - A Christmas Carol --**SUNDAY**
 Feb. 20, 2016 – To Kill a Mockingbird
 April 2, 2016 – A Moon for the Misbegotten
 May 7, 2016 – The May Queen

Call the Box Office at 232-4382. Ask for seat in the “open captions” viewing section.

This award-winning Newsletter of the Rochester Chapter of HLAA is published monthly except for July and August.

Editor and Publisher.....Ginger Graham
 Computer Consultant,
 Webmaster, and Writer.....Michelle Gross
 News Releases, and Writer.....Janet McKenna
 Research Assistant.....Ginny Koenig

HIGHLIGHT IN HISTORY

In 1794, President George Washington approved a measure adding two stars and two stripes to the American flag, following the admission of Vermont and Kentucky to the Union. (The number of stripes was later reduced to the original 13.)

(from D&C 1-11-15)

For Your Donation to HLAA:

Dr. Ruth P. Oakley Trust Fund; Rochester Area Community Foundation; United Way

For Your Donation Above Membership:

Tom Sullivan

In Memory of Mark Hargrave:

Vern Thayer

In Memory of Natalie Robertson: –

Vern Thayer

HIGHLIGHT ON OUR MEMBERS

By Janet McKenna

Patriot **Vern Thayer**, excused from the World War II draft because of his poor hearing, helps his country by donating blood.

Today HLAA elder statesman Thayer at 98 years of age is one of the oldest blood donors in the country--continuing as a platelet donor with the Greece Blood Donor Center.

Vern was featured in a full page article in the May 2015 issue of "In Good Health," a tabloid billing itself as "Rochester's Healthcare newspaper." The paper is available free in supermarkets, libraries, and drugstores.

Vern was lauded for his longevity as a blood donor and volunteer. His ears may be imperfect but his 98 year old blood is super! (He tells good jokes, too, and played tennis until recently.)

AUDIOLOGIST TURNS RACE CAR DRIVER TO RAISE MONEY FOR BETHANY HOUSE

As he did in September 2009 to help HLAA-Rochester, **Steve Hart, Au.D.** will race in the Targa New Foundland race in September with his life-long friend, Tom Megan, in his Porsche 356SC. He will raise money for Bethany House, a shelter for homeless women and children.

LATEST NEWS: WIRELESS CONNECTIVITY TURNS HAS INTO MULTIPURPOSE DEVICES

(from Wisconsin NL, Volume 9, issue 1, 2015)

New global Bluetooth standard to support connectivity with a variety of mobile devices -- With the introduction of wireless connectivity, hearing aid technology has taken a great leap forward. It allows people to connect their hearing aids with a wide range of mobile devices which have become an essential part of modern life from MP3 players to TV and mobile phones to stay connected to the audible world around them.

However, there are still limits to overcome: the tiny batteries used in hearing aids, additional accessories required to connect hearing aids to mobile devices and the fact that you are bound to one brand due to the lack of a global Blue-tooth standard.

To solve these restrictions, the world's leading hearing aid manufacturers have joined forces with the Bluetooth Special Interest Group (SIG), mobile phone and TV producers to develop an ultra-low power non-proprietary solution that will be part of a new Bluetooth specification. This solution will allow hearing aid users to wirelessly receive stereo music and voices from their phones, TVs, etc.

"To allow hearing aid users to fully benefit from the possibilities that wireless technology has to offer, it is important that we connect to all kinds of mobile devices," says Soren Hougaard, the European Hearing Instrument Manufacturers Association (EHIMA) secretary general. "In order to achieve this goal, we are working on a standard every consumer electronics manufacturer can implement. This becomes even more important if we consider that this technology could also be installed in cinemas, schools and public places to improve the lives of people with hearing loss in even more listening situations."

Next generation connectivity --Tomorrow's hearing aids won't just be about sound. The first manufacturers have already started to incorporate health and activity sensors into earbuds, providing

athletes with information about their body whilst they are on the move. These new features may help encourage more people to start wearing hearing aids at an earlier stage of hearing loss. For more info: EHIMA Media contact: Secretary General Soren Hougaard, +45-40457135, sh@ehima.com
(Ed.Note: come to our June 2nd evening meeting to hear Kristen Nolan speak about Bluetooth)

LIKE US ON FACEBOOK !

By Cindy Kellner

Are you on Facebook? If so, please be our friend. We currently have **223** friends and we want more.

Find us at: **Hlaa Rochester Ny**

(Facebook coordinator: Jennifer Hurlburt)

MEDICARE & COST OF AIDS

(from AARP Bulletin, April 2015)

Question – Does Medicare cover the cost of Hearing Aids?

Answer—No, nor does it cover routine hearing tests. If your hearing loss is the result of an accident or illness, Medicare will reimburse for a diagnostic hearing test. Some Medicare Advantage plans (such as HMOs and PPOs) help pay for hearing aids. If you qualify, Medicare reimburses for Cochlear Implants and other implanted devices. Qualifying for bilateral implants is more difficult.

By Katherine Bouton, AARP hearing-health blogger

We Welcome All Donations

Please make your check payable to: HLAA-Rochester
HLAA is a 501©(3) organization.

Mail to: Ms. Joanne Owens, 1630 Woodard Road,
Webster, NY 14580

Be sure to designate:

This donation is: In Memory of; or, In Honor of,
or, Birthday congratulations.

And who to send the Acknowledgment to. Thank you.

AFTER OUR WALK4HEARING

By Cindy Kellner

Mother Nature finally cooperated and our 10th Walk4Hearing was a huge success! With special thanks to **Sister Veronica Casey** and the Sisters of Mercy praying all year for beautiful weather. Once again, Ginny Ryan,

Channel 13 news anchor, came out to help and introduce our celebrity walkers. This year's Walk was dedicated to long active HLAA-Rochester founder and volunteer **Mark Hargrave** who sadly passed away earlier this year. The amount raised is still being counted. Preliminary figures indicate about 320 people stepped out and enjoyed the festivities at our great 10th Walk..

A heartfelt THANKS to all who helped at this year's Walk -- **Lisa Bailey, Kelly Barrett, Don Bataille, Dan & Lisa Brooks, Laura Chaba, Mary Chizuk, Margaret Cochran, Barb Law, Carol & Gerry Loftus, Art Maurer, Sherri McCarthy, Sue Miller; Suzanne D'Amico, NE Coordinator; Ronnie Adler, National Director**-- all sat, with me, on the Walk Steering Committee.

Betty De Prez, Marlene Sutliff, Trish Prosser, Doug & Nancy Meyers, Dave Koon, Janet McKenna, Carmen Coleman, Carol & Bob Bradshaw, and Richard McCollough, all did an outstanding job manning the various tables, photographing and video graphing the event and keeping us all free from hunger. Thanks also go to Boy Scout Troop #31 for their generous gift of time and muscle helping us set up and clean up. Suzanne D'Amico, our NE Regional Walk Coordinator, came to walk and help and we sincerely appreciate it. The wonderful **Linda Siple** helped, as always, with interpreting. Rochester's very own "Spike" (from the Red Wings) kept us entertained along with Just Clowning Around (Scooter and Crystal) and live music by **Brian Ayers** and **Bryan Law**.

All in all, it was a wonderful day. Thanks to all of you who gave your time, energy and money to help us make the world a little kinder and more accessible to those of us with hearing loss. Please join us next year May 1st, when we again Walk4Hearing!

(Photo of Barb Law, Cindy Kellner, Sue Miller, Carol Loftus, courtesy of Art Maurer)

SAVE THE DATE!

PLANNING THE PROGRAMS FOR YOUR CHAPTER MEETINGS

Are you tired of "the same old subjects" at our Chapter meetings? We hope not!! But we do need your input and **new ideas for programs!** Please plan to attend either the Daytime Program Planning meeting held by Sue Miller, or, the Evening Planning meeting held by Barb Law, to give them your ideas for possible topics for the new season from September, 2015, to June, 2016.

Planning meeting for DAYTIME sessions:

Tues., July 7th, 10:00 am at Sue Miller's home, 16 Buckthorn Run, Victor.

Planning meeting for EVENING sessions:

Tues., July 7th, 6:00 pm, Barb Law, Al Sigl Center; light refreshments.

Note that both meetings are on the same day!

RSVP: Please email (or, call) either Sue or Barb and let them know you're attending. Hope to see you at one of the meetings! We're eager for your suggestions!

Barb Law: Blaw1@rochester.rr.com; (585) 381-8640

Sue Miller: SusanLeeMiller39@cs.com; (585) 924-8933

BIRTHDAYS – 90 YEARS AND OVER...

Everyone: please let me know if you're one of our special Chapter members who will reach the spectacular age of 90 years, or more. If you agree, we'd like to announce it in our Newsletter. It is important to let me know right away as our Newsletters are written 2 months ahead. Thanks, Ginger

ggraham859@frontiernet.net; or, (585) 671-2683

CAPTIONING OF MONTHLY CHAPTER MEETINGS WAS CONTINUED!

Thanks to CaptionCall! our Daytime and Evening monthly meetings were **captioned** in 2014 - 2015.

The captioning is done remotely by Alternative Communication Services—it is flawless, plus the people doing the captioning are from all over the country! It's amazing to see the words almost instantly on the screen as soon as they're spoken. The service cost is \$3,000 a year and was paid for by CaptionCall for the 4th year in a row. With special thanks to our members, **Bruce and Candi Nelson, and Tim Witcher.**

WEBSITES OF INTEREST

Our Chapter website is: www.hlaa-rochester-ny.org. Michelle Gross is our Web Master. (Barb Law continues as consultant.) The website for HLAA National is: www.hearingloss.org. Congratulations! Our Rochester Chapter has won the National Award for best Website.

(submitted by Don Bataille)

Celebrating 25 years of Americans with Disabilities Act, each month the Dept. of Justice will spotlight efforts that are opening gateways to full accessibility for people with disabilities. Go to: www.ada.gov/ada_25th_anniversary/index.html

(submitted by Janice Schacter Lintz)

12 tips for traveling with a hearing loss. <http://www.johnnyjet.com/2015/02/12-tips-traveling-hearing-loss/>

(from Peninsula, California NL, Winter 2015)

Parents raising deaf or hard of hearing children: <http://www.impactfamilies.org>

American Tinnitus Association: www.ata.org

Induction loops: www.hearingloop.org

To find venues that offer ALD and Loops: Go to: www.ALDLocator.com.

HLAA NATIONAL CONVENTION

At the St. Louis, MO, Union Station Hotel

Keynote Speaker: Charles A. Laszlo, Ph.D. – “Advances, Obstacles and Solutions in a

Changing World.” + St. Louis Cardinals vs. Chicago Cubs baseball

Hotel reservations at <http://doubletree.hilton.com/en/dt/groups/personalize/d/S/STLUSDT-HLA-20150619/index.jhtml>, or phone:

1-855-271-3620. With the Chicago Cubs in town that weekend, hotel rooms will become scarce!

Go to: www.hearingloss.org.

Active Rochester members planning to attend, please go to our website: www.hlaa-rochester-ny.org for the form to fill out to receive a STIPEND. On the Home Page, click on “Forms” section of the navigation menu.

CHAPTER BUILDING WORKSHOP

By Cindy Kellner, President, Rochester Chapter

The following workshop is an HLAA Upstate New York District event that the Rochester Chapter is thrilled to be hosting. Welcome to an all-day Chapter Building Workshop with National’s **Ed Ogiba**, Director of Chapter Development, on **Saturday, May 30th from 10 am until 4 pm** in the Main Conference Room, First Floor, in the Golisano Building at the Al Sigl Center, Elmwood Avenue and South Avenue.

Ed will be arriving on **Friday, the 29th**, and **Scott and Sue Miller** will be hosting a wine and cheese affair at their home that evening, from 5:00 – 7pm. Home address: 16 Buckthorn Run, Victor, NY 14564. All attendees are invited and encouraged to come to both events. More details will follow. Come and be a part of our future.

Please **RSVP** to SusanLeeMiller39@cs.com, if you are planning to attend one or both of these events.

NEW BILL...NEEDS SUPPORT!

By Gerry Loftus

Rep. Debbie Dingell, Michigan, introduced the Medicare Hearing Aid Coverage Act of 2015, HR 1653, March 27. This bill would improve access to hearing aids and related examinations by removing part of the Social Security Act that prevents Medicare from covering hearing aids. Members should write or email their representative and request he/she support HR 1653.

Newsletter Deadline

FRIDAY, JULY 31ST

(for the September Newsletter)

Email: ggraham859@frontiernet.net

SMART PHONE HELP

By Cindy Kellner

Want to learn to better utilize your smart phone to aid with hearing loss? If so, HLAA-Rochester and Verizon are teaming up to help.

Training sessions will be held at Verizon's Pittsford Plaza Store (Monroe Avenue) from **9:00 am - 10:00 am**. The store will not be open to the public.

The sessions are free and open to all Verizon customers. The first session will cover many of the basics and the second will address doing more.

Android users should attend the May 26th and June 9th sessions. (I Phone training was held in May.)

Hats off to Verizon for this generous offer to help and teach. For more information contact Cindy Kellner at ckellnel@rochester.rr.com.

WALK4HEARING

"In-Kind Sponsors" -- with our thanks!

American Abilities Television Network
Amiel's Original Submarines
Boy Scouts of America Troop #31
Brian Ayers
Bruegger's
CITY Newspaper
Cole & Parks
Betty DePrez
Fairview Lanes
Bryan Law
Art Maurer
Sisters of Mercy
Town of Perinton
Wegmans
Connie Thayer Welch

IF YOU MOVE

Please don't forget to notify **Margaret Cochran**, at 178 Crossover Rd., Fairport, NY, 14450, or, via email at, mc23@rochester.rr.com, even if your change of address is a temporary one.

HLAA is charged for each piece of returned mail, which the Post Office will not forward. When you return, we will resume sending to your local address. Thanks.

WALK4HEARING

"Event Sponsors" -- with our thanks!

Silver Plus Sponsors - \$3,000

Federated Clover Investment Advisors
Manning & Napier Advisors

Silver Sponsors - \$2,500

Maco Group
Xylem, Inc.

Benefactor Sponsors - \$1,500 - \$2,499

Friend of HLAA-Rochester
RIT National Institute for the Deaf
-Office of the President
-Center on Access Technology

Bronze Sponsors - \$1,000 - \$1,499

Pete Fackler & Kelly Barrett
Phyllis MacDonald
Janet & Paul McKenna
Scott & Sue Miller

Supporter - \$500 - \$999

Bobbie Hargrave
Brown & Brown Insurance
Lifespan
Jim Littwitz Family
Lori's Travel Service
Mercedes Benz of Rochester
Nazareth College
New York State Relay Service
Rochester Hearing & Speech
Sage Ruty
The Resource Group of Rochester

Friends - \$250 - 499

Clinical Associates of the Finger Lakes
Joan Ewing
Kasperski, Owen, Dinan CPA's, LLC
LeFebre's Auto Service
Wiedman, Vazzana, Corcoran & Volta, PC

Kilometer Sponsors - \$100 - \$249

Hearing Loops Unlimited
Interpretek
Kellner Family
Ginny & Ray Koenig
Carol & Gerry Loftus
Regent Financial Group
St. John's - Brickstone
Vern Thayer

CMAC ACCESSIBILITY

By Al Suffredini

Summer Schedule for CMAC (Constellation Brands Performing Arts Center) 3355 Marvin Sands Drive, Canandaigua, NY; 585-394-4400.

HLAA members can view the entertainment scheduled for this year at: www.cmacevents.cvom

Tickets can be purchased here and it gives entertainment dates:

http://www.ticketscenter.co/Event.aspx?EventID=97165&ppsrc=TzAMPI&gclid=CM_DzJ-MnsUCFe1j7AodZEYA1w

CMAC is accessible for people with hearing loss, and has an FM System. Inform Attendants of your needs and they will bring the receiver to your seat. You need to give them your driver's license and at the end of the concert they will return your driver's license and take the receiver. Also you may want to take your own personal Neck Loop, since the receiver they issue has an ear mold adapter.

(Ed.Note: Al is trying to get them to provide Neck Loops.)

Some personal comments: Over the past years at concerts, we have had members of our chapter there who did not ask for a receiver. Fortunately I saw them and told them to request one. To go somewhere where this is signage for accessibility, and not ask for it, makes it difficult for me when I approach venues. I have been told that no one asks for these devices other than me. It's very embarrassing when they tell me that. It's either the word is not out, no one cares, or HH people just don't go. As you see we have a long way to go to inform our own people with hearing loss to ask. CMAC monitor requests at every concert. I believe they do this for quality control. This affects my credibility here in this community when I approach them for future needs in accessibility.

HISTORICAL FACT...

In 1931, "The Star-Spangled Banner" became the national anthem of the United States as President Herbert Hoover signed a congressional resolution.

(from D&C 3-1-15)

BOOK REVIEW: "The Hearing-Loss Guide"

By Janet McKenna

Burkey, John M. *"The Hearing-Loss Guide: Useful information and advice for patients and families"* (New Haven, Yale University Press, 2015)

The targeted reader of John M. Burkey's book probably is unaware of the Hearing Loss Association. Beginners, individuals barely coming to terms with hearing loss, and their significant others will benefit from "*The Hearing-Loss Guide*."

Mr. Burkey, director of audiology at the Lippy Group for Ear, Nose and Throat in Warren, Ohio, has authored two other books on hearing loss. As a veteran clinician, he compiled an in-depth questionnaire for his patients. Their answers, opinions, and advice comprise two thirds of this paperback: real patients address new patients about their futures with hearing loss and hearing aids.

In readable but candid fashion, prospective patients are told: Hearing is important. Don't wait to get it checked! Readers can absorb many cogent tips, warnings, and heads-up from others who have walked the hearing loss road. Their answers exceed what patients glean from family members or long-ago recollections of hearing loss.

Significant others' reactions to their associates' hearing loss are essential. Having read the book, a sensible person with untreated hearing loss (and their significant other) should be persuaded to run to an audiologist with better understanding of the physical and psychological effects of hearing loss and its remediation. You are not alone.

The book's first seventy pages are a nontechnical description of the mechanics of hearing and hearing aids. Illustrations are clear. Hearing aids are emphasized rather than cochlear implants which are briefly mentioned. Included in the list of helpful resources is the Hearing Loss Association.

(continued on page 10)

“THE HEARING-LOSS GUIDE” (continued)

Mr. Burkey's respondents were unaware of it as a source of assistance or information. There is an extensive bibliography, although I'd wish for more current citations.

“*The Hearing-Loss Guide*” is a fine introduction to the subject for new patients and their families, and old timers could review the questionnaire also. The book should be included in every public library and audiology practice.

GOVERNMENT WORKS!

By Cindy Kellner

I would like to take this opportunity to give a huge shout out of appreciation to Congresswoman Louise Slaughter and her dedicated staff.

In March of this year I contacted her office to seek help with getting HLAA-Rochester's tax exempt status reinstated (it was terminated when we incorporated). The application with the IRS was submitted, but the agency was telling us it would take at least 180 days to review our request. The Walk Committee was obviously concerned that this delay could negatively impact this year's Walk.

After reaching out to Washington for help, Congresswoman Slaughter's staff immediately contacted the IRS, diligently stayed on our problem and thankfully as a result of their efforts our tax-exempt application was granted in plenty of time for our Walk. I was quite impressed and very grateful to see that government can really work for the people.

Once again, a heartfelt thanks to Congresswoman Louise Slaughter and her hard working staff. She has my vote!

(Ed.Note: “55 Plus” magazine, May/June 2015 has several pages about Ms. Slaughter's past and present work in Congress since 1986.)

Mention of goods or services in articles or advertisements does not mean HLAA endorsement, nor should exclusion suggest disapproval.

ANNUAL PICNIC

August. 23rd, at 1 pm, Keuka Lake

Swimming, boat rides, sunning, good food, relaxation and fun conversation on what we hope/expect will be a sunny day on Keuka Lake. Bring along your Frisbee, horseshoes, Jarts, and more!

Please bring a dish to pass –salads, or casseroles, or appetizers, or desserts, and serving spoon.
The chapter provides beverages, paper products, silverware, and the Meat item.

Location: Scott & Sue Miller's cottage
 10461 East Bluff Drive, Penn Yan...
 (the old address was 1050).
 (south of Keuka College)
 Home phone: (585) 924-8933
 Email: SusanLeeMiller39@cs.com

Directions: Use Canandaigua Exit 44 off the NYS Thruway. Route 332 into Canandaigua. Turn left onto Rt. 5/20. About 9 miles, turn right onto County Rt. 5 (which turns into Rt. 14A), where the sign points to “Hall” and “Penn Yan.” Straight into Penn Yan. At the 5th traffic light, turn right onto Elm St.(Rt.54A) Follow signs for Keuka College.

This will take you onto E. Bluff Drive. Miller's blue lakeside cottage at 10461 E. Bluff Drive is just past the Sheriff's Camp. Keuka Lake will be on your left as you drive South on the bluff. Look for balloons on the mailbox. **Plan to park on the road** due to limited parking on driveway.

We're looking forward to seeing everyone for a fun day in the sun, Sunday, August 23rd.

STATE OF WONDER...

June 11th is King Kamehameha I day in Hawaii.

The official state flower of Hawaii is the yellow hibiscus.

Hawaii is the only state that grows coffee.
Hawaii produces about one-third of the world's pineapples.

(Old Farmer's Almanac 2014)

ANNUAL DINNER

By Sue Miller

We'll all have the chance to come together on **Tuesday, June 16th** for the Annual Dinner of the Rochester Chapter of HLAA. From **6:00 to 9pm**, we'll get to know our

scholarship winners and their families. And, recognize just some of the people who make a difference to our Chapter in the Rochester area by presenting 3 awards.

The Cobblestone Creek Country Club has done a superb job in past years with service, hearing accessibility and scrumptious food. And, the cost has remained the same!

You will enjoy being part of this fabulous evening.

Please sign up by **Thursday, June 11th** using the form included here. Hope to see you there!

Please join us!

Tuesday, June 16th, 2015

**Cobblestone Creek Country Club
100 Cobble Creek Road, Victor, NY 14564**

6:00 to 9 P.M.

Spouses/guests welcome!

Menu choices:

- (1) **Pot Roast Style Braised Beef Brisket;**
braising vegetables and whipped potatoes
- (2) **Chicken** – Breast stuffed with apple & sage stuffing, carrots, whipped potatoes
- (3) **Vegetarian –Pumpkin/Mascarpone Cheese Ravioli**

(Sauteed Mushrooms & Spinach, finished by a caramelized onion brown butter sauce)

Salad and dessert included

\$26.00 per person (includes gratuity)
(The same price as last year!)

Questions?

Please email Sue Miller at SusanLeeMiller39@cs.com; or, phone, 585-924-8933.

**HLAA ANNUAL DINNER
Reservation Form**

Name: _____

Address _____

Phone or E-mail _____

Dinner choice _____

~~~~~  
**Guest:** \_\_\_\_\_

**Dinner choice** \_\_\_\_\_

~~~~~  
2nd Guest: _____

Dinner choice _____

**Dinner reservations will be accepted until
Thursday, June 11th**

_____ **Dinners @ \$26 each = \$** _____

**(please make check payable to
HLAA-Rochester)**

**Please return this form and check to:
Ms. Joanne Owens
1630 Woodard Ave., Webster, NY 14580**

**THIS IS OUR LAST NEWSLETTER UNTIL
SEPTEMBER!** Have a great summer!

Ginger, Michelle, Janet, and Ginny.

WEBSTER HEARING
Small enough to serve you *best*.

93% Still Satisfied or Highly Satisfied
1 to 3 Years **AFTER** hearing aid fitting
Compares to national average of 66% to 70%

For the last 20 years!
Joseph Kozelsky, MS
Nicole Holahan, AuD
Carolynne Pouliot, AuD

585-787-0660

Children's Services & Evaluations

Providing...

- Deaf/HOH Therapy
- Speech-Language Therapy
- Special Education
- Occupational Therapy
- Physical Therapy
- Developmental Groups, ages 2-8

...services for the benefit of children who are deaf and hard of hearing

Clinical Associates of the Finger Lakes

Serving Monroe, Ontario, Livingston, Orleans, Genesee, Wayne and Erie Counties

590 Fishers Station Drive, Suite 130 • Victor, NY 14564
(located near Eastview Mall off I-90 & Thruway exit 45)
2765 Buffalo Road, Suite 1B • Rochester, NY 14624

(585) 924-7207 • www.clinassoc.com

Reconnect.
Captions for your phone calls.

New York Relay Captioned Telephone Service allows individuals with hearing loss to communicate on the telephone independently. Listen, read and respond to your callers with the ease of a CapTel phone!

Call us at **877-805-5845** to find the CapTel phone that's right for you.
For more information, visit: nyrelay.com/captel

New York Relay Service is funded by New York's Telecommunications Carriers. CapTel is a registered trademark of Ultratec, Inc.

How to get a good night's sleep.
Give thanks every day.
Love like there's no tomorrow.

DO YOUR BEST AND SAY AMEN.

PAY IT FORWARD.
Dry like you mean it.

(Dry & Store® works while you sleep, so you can rest easy.)
Call 1-800-327-8547. HLAA members save 10%

Are you happy with the care you are receiving now?

Looking for a caring, hearing healthcare provider?

Call Dr. Christine Stein at Professional Hearing Solutions... she provides quality care in a warm, friendly environment.

Dr. Christine Stein
Au. D, FAAA

Brighton Sound EQUIPMENT, SERVICES CONSULTANTS & ENGINEERS
Featuring

www.brightonsoundusa.com

Sales • Service • Rentals • Installations
Speaker Reconing

Specializing In Systems For: Entertainment (Permanent & Portable)
Paging And Background Music, FM, Loop & Infrared Assistive Listening
Church Audio / Noise Masking, Recording Equipment / On Stage Stands

YAMAHA® Microboards JBL® EAW®

American DJ PreSonus ASHLY crown SHURE

OUR 34th YEAR

328-1220 315 MT. READ BLVD. P.O. BOX 60977
ROCHESTER, NEW YORK 14606

Professional Hearing Solutions
We Listen More... To Help You Hear Better!
Offices in Victor • Newark

Visit Our New Newark Location: 513 W. Union St. (Cannery Row)

1331 East Victor Road • Victor
(585) 398-1210 • www.professionalarhearingsolutions.com

HEARING
LOOPS
UNLIMITED

Enjoy the sounds of life.

W4H Sponsor

We provide assistive listening systems for commercial, religious, educational and personal applications; temporary hearing loops and acoustic solutions.

CONTACT: don@bataille.us
For Your Complementary Evaluation

585 727 0408

**HART HEARING
CENTERS**

Trust your Hearing to our Doctors of Audiology

Offering hearing solutions for nearly 40 years.
Always a risk free trial. You'll love what you hear.

585.266.4130

www.HartHearing.com

Irondequoit | Brockport | Greece | Brighton | Fairport | Watertown

Audiology

Comprehensive Hearing Care for Infants, Children and Adults.

- Hearing & Hearing Aid Evaluations
- Hearing Aid Dispensing, Repairs, Batteries and Supplies

2365 S. Clinton Ave., Suite 200.....758-5700

Dalzells Hearing Centers

Larry E. Dalzell, Ph.D.

Sheila M. Dalzell, Au.D.

Matthew S. MacDonald, Au.D.

Our audiologists' expertise makes hearing easier

Brighton Office

2561 LacDeVille
585-461-9192

Greece Office

10 South Point Landing
585-227-0808

www.DalzellsHearing.com

Specialists in Hearing Assistance Loop Systems
Serving you since 1973!

 applied
audio & theatre supply

p: 585.272.9280 * f: 585.272.1156
<http://www.theatresupply.com>

Founded by:

John R. Salisbury, AuD 1979

Clifton Springs Hearing Center
4 Coulter Road
Clifton Springs, NY 14432
800-827-0140

West Lake Hearing Center
229 Parrish Street, Suite 240
Canandaigua, NY 14424
877-394-6775

Pittsford Hearing & Balance
56 North Main Street
Pittsford, NY 14534
877-381-6050

Easy to Order. Fun to Use.

FREE

with professional certification*

Putting the **fun** back into using the phone!

Order Today! www.captioncall.com | or 1-877-557-2227
 Promo code MN1148.

*Professional certification required to receive a free phone. Certification forms available at www.captioncall.com and through your hearing-care provider.

Ontario Hearing Centers

Call one of our two convenient locations today!

BRIGHTON
 2210 Monroe Ave.
585.442.4180

GATES
 785A Spencerport Rd.
585.247.4810

Become a Fan!

WWW.ONTARIOHEARING.COM

Hearing Solutions, to Fit Every Lifestyle

For 50 years we've been helping the hard of hearing benefit from advances in technology.

SERVICES:

- Hearing Test
- Hearing Aid Evaluations
- Hearing Aid Custom Programming
- Hearing Aid Repairs
- Custom Sound Plugs
- Evening and Saturday Hours
- Home Service Available

3 AUDIOLOGISTS:

- John J McNamara, Au.D.
- Andrea M. Segmond Au.D.
- Christopher A. Cisterna, M.S.

Providing non-biased information & guidance for older adults & caregivers.

Call us at 585-244-8400.

Proud to partner with the Rochester chapter of the Hearing Loss Association.

Solutions for Better Living with Hearing Loss

- Hearing assessments
- Hearing aid consultations and fitting/programming
- TV listening devices and other assistive devices
- Expert staff and friendly, supportive service

Call **(585) 723-2140** to schedule an appointment.

ROCHESTER Hearing & Speech Center
www.rhsc.org
 Brighton • Greece • Webster

Solutions for All Levels of Hearing Loss!

- Amplified Phones
- Cell Phone Accessories
- Personal & TV Listeners
- Loud Alarm Clocks
- Signaling System

HARRIS COMMUNICATIONS

Request a **FREE** Catalog!
www.harriscomm.com • (800) 825-6758

100% Satisfaction Guarantee: **FREE** Shipping + Returns! details on website

Finger Lakes Hearing Center
We hear success stories everyday!

Canandaigua
585.919.6712

Geneva
315.828.6990

fingerlakeshearing.com

Hearing aids covered by the **AGX Protection Plan**

Try an AGX Hearing system for **• 75 days, risk-free**

• Free for 3 years:
 Batteries • Warranty
 Loss & damage insurance

Applicable toward an AGXS, 7, or 9 two-device hearing system

NONPROFIT ORG.
U.S. POSTAGE
PAID
ROCHESTER, NY
PERMIT # 1193

P.O. Box 1002
Fairport, NY 14450

Return Service Requested

Time sensitive

Please deliver by May 27th

If You're New, This is for You.

More than 48 million people in the US have a hearing loss, which can hinder daily communication. By age 65, one in three Americans has a hearing loss. This invisible condition affects the quality of life of the individuals with hearing loss as well as family, friends, co-workers and everyone with whom they interact. HLAA believes people with hearing loss can participate successfully in today's world.

Founded in 1979, the mission of HLAA is to open the world of communication to people with hearing loss through advocacy, information, education, and support.

HLAA is the largest international consumer organization dedicated to the well-being of people who do not hear well. HLAA publishes the bimonthly Hearing Loss Magazine, holds annual conventions, a Walk4Hearing, and more. Check out: www.hearingloss.org/.

To join, please see inside back page. HLAA has more than 176 chapters and 14 state organizations. Welcome!

Meetings are hearing accessible

We meet in St. Paul's Episcopal Church, East Ave. and Westminster Rd., across from the George Eastman House. Parking is available at the George Eastman House, if needed.

All meetings are audio looped and captioned. Interpreters are available on request *for evening meetings only*-- contact Linda Siple, 585 288 6744, or at lasnss@rit.edu, at least a week in advance.

(This phone number is only to request an Interpreter.)

Entrance to the meeting room is via the Westminster Rd. door, down the corridor to the end, into the large Parish Hall room.

Everyone, with or without a hearing loss, is welcome!