

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

Volume 27, Number 9

published monthly except July and August

May 2014

MAY Calendar

Tuesday, May 6th

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 – 9 pm – Program Speaker

Sun., May 4th - WALK4Hearing, Perinton Park

Tues., May 13th – Board of Directors
6:00-9pm – Lower Level CR, Al Sigl Center

Tues., May 20th – “CI Group” – St. Paul’s church
5:00 – 6:30pm; Open Discussion

Wed., May 28th – RWC/CaptiView movie,
AMC Webster – Between Noon & 3 pm. Email Ginger
the weekend ahead for exact movie & time.
ggraham859@frontiernet.net. See you there!

SAVE THESE FUTURE DATES

Tues., June 10th – BOD meeting, 6:00-9pm,
Lower Level CR, Al Sigl Center

Tues., June 17th – Annual Dinner, 6-9pm
Cobblestone Creek, Victor (see page 11)

Tues., June 24th - Program Planning Meetings

Wed., June 25th – RWC/CaptiView movie.

Tues., Oct. 21st - 7pm -PAC meeting, JV Room, ASC

Hospitality Duties for May:

Daytime Meeting –Janet McKenna, Margaret Stasiuk
Evening Meeting –Laura Chaba, Andy Howard
Board of Directors –Art Maurer, Sue Miller

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

WALK4HEARING

SUNDAY MAY 4th, 2014

PERINTON PARK
ROUTE 31F
FAIRPORT, NY

8:30 A.M. - REGISTRATION, SOCIAL TIME
10:00 A.M. - WALKERS START

OLD FRIENDS, NEW FRIENDS
FOOD
ENTERTAINMENT
SILENT AUCTION
CLOWNS
GUEST CELEBRITIES
SUNSHINE (WITH LUCK)

JOIN US TO SUPPORT A GREAT CAUSE.

YOU CAN PARTICIPATE BY:

WALKING
TAPPING YOUR FEET TO SOME GREAT LIVE
MUSIC
RUNNING
ADMIRING THE BEAUTIFUL SPRING FLOWERS
SITTING
BIDDING IN THE SILENT AUCTION
CHEERLEADING
EATING BAGELS
SOAKING IN THE WARM SPRING SUN
OR BY JUST BEING THERE

WE NEED YOUR SUPPORT!

HELP US MEET OUR GOAL OF 500 PEOPLE!

SEE YOU SUNDAY, MAY 4th!

MAY PROGRAMS

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

Tues., May 6th- Daytime Meeting - 11:00 am

“HOW WE HEAR: WHERE LISTENING MEETS THE BRAIN” -

Elise de Papp, MD, introduced by Donna Kiiikka, RN

Sensorineural hearing loss constitutes 80% of all deafness. How do our ears function, and what happens when they no longer hear properly? Retired pathologist Dr. Elise de Papp, our HLAA-Rochester chapter president, reviews the ear and its relation to the brain. She discusses the outer, middle and inner (cochlea) ears, how all three work together, and the basic pathology of sensorineural hearing loss. She traces the pathways from the cochlea to the brain and briefly considers the central nervous system areas involved in hearing.

Dr. de Papp's Power Point talk originally was presented at a layman's course on "The Brain" at Osher Institute at RIT, a "lifelong learning" program for seniors. As an enthusiastic supporter of Osher, she has presented programs there frequently.

Tues., May 6th – Evening Meeting – 7:00 pm

“ACTIONS SPEAK LOUDER: SKITS RELATED TO HEARING LOSS” - Rochester Chapter members

Chapter members present 12 skits involving times when hearing loss causes communication problems. Did you say “no” when you should have said “yes” to your boss/friend/date? Were you left at the gate because you could not hear departure times? Chapter members will role-play real life situations: at home, dining out, at parties, medical appointments, and so forth. Scripts for each will be projected immediately before the skit. We will then discuss how the actors with hearing loss could have better managed to successfully resolve their communication challenges.

This program is based on exercises developed by Sam Trychin, Ph.D., a frequent presenter at HLAA Conventions (as well as presenting to our Chapter in Spring 2012), and a psychologist specializing in hearing loss. It promises to be fun as well as revealing how bluffing and shyness get us nowhere.

HLAA-Rochester chapter meetings are held in the Vestry Room at St. Paul's Episcopal Church, East Ave. at Westminster Road, across from the George Eastman House. All programs are audiolooped & captioned. A sign language interpreter is available for evening meetings only. To request an interpreter for an evening meeting, contact Linda Siple at 585 475 6712, 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 our website: 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.

HLAA NATIONAL CONVENTION

June 26 – 29, 2014 – Austin, Texas

Starting 2/15 til 6/8, attendees will receive a discount off airfares from South West Airlines thru SWAB12@account. See Convention-Hotel/Travel page.

Hotel reservations at: Renaissance Austin Hotel, 9721 Arboretum Blvd., Austin, TX 78759-6316
Call 800-228-9290, or, 512-343-2626; or, www.Bit.ly/CONV2014.

Single/Double - \$154 + tax

Double/Triple - \$169 + tax

Texas Swing at Historic Scholz Garten –June 27th,
Texas BBQ and beer; Boot-scootin' bands & more.

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, or from the Calendar of Events section.

SAVE THE DATES!

Sunday, May 4th – Walk4Hearing
 Tuesday, May 6th – Chapter meetings (day & evening)
 Tuesday, May 20th – Cochlear Implant group
 Tuesday, June 17th – Annual Dinner
 Tuesday, June 24th – Program Planning meetings

Watch upcoming Newsletters for more details!

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.

GET THE BEST FROM YOUR HEARING AID PURCHASE EXPERIENCE

By Michelle Gross

If you need hearing aids, get them. We hear with our brains as well as our ears. If our brain doesn't get stimulated with processing information, it may lose the ability to process auditory information.

Put "hearing well" the first on your list as to what you want in a hearing aid.

Make vanity the last thing on your list, or remove it from your wish list.

Learn what you can about hearing aids before you go to the audiologist. You won't be an expert, but you will be able to formulate some questions.

If you attend a house of worship or other venue, which uses a Hearing Loop, or if you have trouble hearing on the phone, ask for a hearing aid which has **Telecoil!** It

will transfer sound from the sound source, directly to your hearing aids.

Watch out for people trying to sell you what they THINK you want.

If your hearing aid provider activates the "automatic" volume control on your hearing aids (if they have that feature) you may want to control the volume yourself...tell your provider. Often you won't know they've done this. Remember just about every setting on a hearing aid is adjustable by your hearing aid provider.

Choose a provider that lets you try multiple aids/settings and remember--small is not necessarily better (and usually isn't).

Watch out for sales pitches--if it sounds too good to be true--it probably is.

Get professional help from someone you trust.

If you require ear molds with your aids, remember many problems, which you think are caused by hearing aid failure, are caused by poor ear mold impressions.

Use the trial period. Try the aids in different situations and make notes. Work with your provider during the trial period by explaining what things sound good or bad to you. Hearing aids have a lot of possible adjustments/settings.

Try out your hearing aids in a quiet setting first. There is an adjustment period. Going to a noisy restaurant with your new aids may be more than disappointing!

For your Donation to HLAA: Estate of Ruth P. Oakely, United Way, USB matching gift program

For Your Donation Above Basic Membership:
 H. Hood, C. Krissel, R. Seidel

In Memory of Maureen Foos: Sue Miller

VENUES WITH ALS OR CAPTIONING

By Tim Whitcher

Have you seen a movie or a show that has an Assistive Listening System or Captioning system and would like to share your experience with your fellow members? Did your church or synagogue install or upgrade such a system, and you'd like to make that known?

Please contact Tim Whitcher at hlaa.rochester@yahoo.com with the info that you'd like to share. (Please mark your email to Tim's attention.) Likewise, if you have a question regarding such a venue, please contact Tim.

LEADERS COLUMN

By Elise de Papp, M.D.

PSAP's and HA's Terminology We Should Know.

We, our ears, have become an issue of hot debate between two markets, HIA (Hearing Industries Assoc., hearing aids, HA) and the PSAP coalition. What are PSAPs? – personal sound amplification products. Does that include your HA? No, not according to the FDA, which draws a fine line of distinction between the two products. If the device is intended to compensate for **impaired hearing**, it's subject to regulation as a HA, whereas an electronic product intended **for non-hearing impaired** consumers to amplify sounds in the environment is subject to less stringent regulation as an electronic product.

The newer guidelines consider the situation in which the instrument is being used, rather than the needs or hearing status of the user. But these guidelines get a bit fuzzy, for example: being able to hear a lecture with a distant speaker vs. a lecture in an otherwise quiet room. Or, for occasional use in situations when

speech and other sounds are hard to discern--say, in a noisy restaurant or while bird-watching.

PSAPs in general are pitched to people with some hearing loss. The FDA is concerned with protecting consumers with hearing loss from bypassing safeguards that would lead to prompt diagnosis and treatment of uncommon medical conditions. Hearing aids alone solve the problem for many people with hearing loss, but some of us need both types of products.

A recent article in the New York Times (March 22, 2014) by Anne Eisenberg on this whole topic of HAs vs. PSAPs reads “whatever you do, don't call these amplifiers hearing aids” as they are not considered medical devices dispensed by professionals. This article mentions several new Bluetooth amplifiers “that don't have the look and feel of a hearing aid--boomers have drunk from the fountain of youth, and will never need or use a product that their parents use, like a cane or hearing aid.” Hearing aid makers, too, have added wireless technology. There is a significant price difference between the two kinds of products and it begins to sound as though age may also enter into the picture. Once again, self-advocacy! Know what's out there.

RBTL LIVE THEATRE--- CAPTIONED!

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

WATCH THIS SPACE FOR NEW PLAYS!

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.**

WATCH HERE FOR NEW PLAYS!

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

BIRTHDAYS

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

CONDOLENCES

Our deepest sympathies are extended to **Bert Foos**, in the loss of his wife, Maureen, in March.

Our sympathy goes to the family and friends of **Jane Redenbach** who passed away in Virginia.

Our deepest sympathy goes to Marge, in the loss of her husband, **Al Saia**, who died in March.

T-COILS EXPAND FUNCTIONALITY OF HAS

By Marilyn Weinhouse, President. HLAA-San Diego

Before selecting an assistive listening device, it is important to know if you have a T-coil (or "telecoil") on your hearing aids. A T-coil is a very small copper coil that is an option in most hearing aids and built into all cochlear implants. It was originally designed to help hear on the telephone, but now can

be used to interface with different assistive listening devices.

Ask your audiologist or hearing aid specialist if you have a T-coil. Be sure it has been programmed and that you know how to turn it on. The T-coil may be turned on by a switch or the program button. Usually there is the option of choosing to turn on just the T-coil (microphone is off) or to turn on the T-coil and keep the microphone on (often labeled T+M on the T-coil switch).

A T-coil functions like a tiny speaker in your ear. It has many advantages:

- When entering a facility with a hearing loop, simply turn on your T-coil and the sound will be transmitted wirelessly

into your hearing aids.

- When the T-coil is on and the microphone is off, background noise is greatly diminished and the sound coming from the hearing loop is amplified.
- The sound picked up by the T-coil is processed by the hearing aid and adapted according to your particular hearing loss.
- You can control the volume by adjusting the volume of your hearing aid.
- There is no need to check out a listening device, your hearing aids become your listening device.
- You can also use your T-coil equipped hearing aids to connect to other audio sources with the use of a Neck loop. The neck loop can be plugged into a personal amplifier, an MP3 player, computer, or telephone.
- T-coils improve hearing on hearing-aid-compatible phones.

Say good-bye to headphones and earbuds!

No more trying to cram an earbud in on top of your hearing aid. No more feedback from headphones placed on top of your hearing aids. No more removing your hearing aids and risking losing them! in order to put on a headphone. No more using unhygienic headphones that have been in someone else's ears when visiting theaters.

Find out if you have a T-coil and learn how to use it!

Please note: I am not an audiologist. These are my opinions based on my experience, my preferences and my research. Always check with a qualified audiologist or hearing aid specialist to find the best hearing aid for your hearing loss and your needs.

*(excerpt from Peninsula-California, Winter 2014 NL)
(suggested by Ginny Koenig)*

SOMETHING TO THINK ABOUT

“Forgiveness is the fragrance the violet sheds on the heel that has crushed it.”

Mark Twain – from D&C 5-17-13

THOUGHT PROVOKING...

**“The role of a writer is not to say what we all can say,
but what we are unable to say.”**

(Anais Nin)

HAAA PRESIDENT’S AWARD

By Don Bataille, AIA

I am honored to have been selected to receive the **2014 Hearing Loss Association of America (HAAA)**

President’s Award. The award will be presented at the HAAA-National Convention in Austin, Texas, this June. This is an Honorary Award given to a person with a long and diligent history of making the lives of people with hearing loss better.

I joined HAAA-Rochester Chapter in 2003, served as Chapter Leader and later as Chapter Board President for two terms. I have chaired the Operations, By-Laws, Strategic Planning, and Professional Advisory Committees. I have supported HAAA-Rochester Walk4Hearing (W4H) as a team captain and sponsor and currently serve on the HAAA NY State Association. In addition, I have presented educational programs on hearing loss in the work place, room acoustics, ADA-communication requirements and hearing loop technology, as well as presenting national workshops at HAAA Conventions and a webinar program on classroom acoustics. In 2012, I initiated the Looping Rochester Program and recently represented HAAA at the International Looping Conference in Eastbourne, England.

I’m currently a co-leader of University of Rochester, Rochester Prevention Research Center (RPRC) Healthy Living with Hearing Loss (HL2) and have co-authored the 2013 HL2 Summary Report establishing health concerns of people with hearing loss. I am a (RPRC) National Community Committee Delegate, serve on the RPRC Executive Committee, and I am a National Center for Deaf Health Research (NCDHR) Local Partner Advisory Board member.

*(Don is a Registered Architect providing consulting services and is owner of Hearing Loops Unlimited.
Contact: don@bataille.us)*

Subjects of June 3rd Chapter Meetings

Daytime –“Are These Hearing Aid Prices Too Good to be True?” – Sue McLaughlin, hi Health Innovation rep.

Evening – “Star Program” – Kendra Marasco

“ARCHIVIST” –A REMINDER!

Good news! We have a Chapter Archivist!
Janet McKenna has offered to take on this task.

Janet will clip, affix into scrap books, and caption articles about our Chapter appearing in area print media, as well as other materials such as programs, invitations, speeches, photos, etc. Janet will be looking for help from all Chapter members supplying info they’ve accumulated. This leading HAAA Chapter will now be on its way to retaining its 30-year history!
Contact Janet at: deaphyduck@gmail.com

MOTHER’S DAY

(from the Old Farmer’s Almanac)

After her mother died in 1905, Miss Anna Jarvis campaigned for a national day to honor all mothers.

On May 10, 1908, a Mother’s Day service was held at a church in Grafton, West Virginia. In **1914**, Mother’s Day was declared an annual national holiday on the second Sunday in May. Love to all Mothers!

LIKE US ON FACEBOOK !

By Cindy Kellner

Are you on Facebook? If so, please be our friend.
We currently have **182** friends and we want more.

Find us at: **Hlaa Rochester Ny**

DONATING HEARING AIDS TO LIONS CLUB

By Joe Kozelsky

I am the audiologist for the Finger Lakes Lions Hearing Foundation and have been for more than 20 years. The Foundation's catchment region extends between Utica/Syracuse area to Buffalo and from the Pennsylvania border to Lake Ontario.

Virtually every hearing aid in this region donated to **Lions Clubs** finds its way to the Foundation and will eventually find its way to either my office or to Art Elliott in Victor who checks them out for us.

If you have used hearing aids, bring them to me or drop them off at any Lions Club Drop Box. (Cleaning tools, cases, most accessories, etc. have virtually no value and are discarded.) Aids that are usable are cleaned and checked and made ready for sending out from my office to volunteer audiology providers in the region specified above for qualified recipients.

You can get a receipt for your donation (for tax purposes) but there are strict guidelines which I'll be happy to explain to you.

Contact me at: Joe Kozelsky, Webster Hearing Center, 680 E. Ridge Road, Webster 14580; phone: (585) 787-0660; email: jkozelsky@gmail.com.

LOOPING ROCHESTER – 2014

By Don Bataille

On behalf of HLAA-Rochester Chapter, we would like to extend to you an invitation to attend the **SECOND LOOPING ROCHESTER PROGRAM** **Wednesday, June 11th, 2014.**

Attendees will have the special opportunity to meet and hear **Juliette Sterkens, Au.D.**, the national spokesperson for the American Academy of Audiology/Hearing Loss Association of America "Get in the Hearing Loop" (GITHL) campaign. She'll share her own highly successful personal practice experiences and how connecting to the loop program allows audiologists to enrich their practice. Audiologists are encouraged to

counsel clients on how to utilize telecoils and loop technology. It's a proven fact that loop use improves hearing aid satisfaction, makes patients happier and insures repeat business! *Bring a hearing aid with an activated T-coil and hear for yourself!*

Telecoils connect users to their community and telecoil/loop technology is emerging as the most-loved, user-friendly choice for both hearing aid and CI users of all ages.

The program will also include--a review of ADA-Communication Requirements by Architect, **Donald W Bataille**, AIA; Looping the Dryden Theater, presented by Caroline Yeager, Assistant Curator, Motion Picture Department, George Eastman House; and a review of other featured looping projects.

The program will be looped and captioned.

6:00 PM	Reception and light fare
6:15 PM	Opening Remarks
6:30 PM	Understanding ADA Communication Requirements
7:00 PM	Hearing Loops: A win-win for audiologists and consumers (<i>Juliette Sterkens, Au.D</i>)
8:00 PM	Featured Projects and Panel Discussion
8:30 PM	Closing

LOOPING ROCHESTER-2014
Sponsored by HLAA-Rochester Chapter
 NTID CAMPUS – SDC Bldg.1310
WEDNESDAY, JUNE 11th, 6:00 – 8:30 pm
REGISTRATION REQUESTED by MAY 20TH
 contact don@bataille.us
ENTER RIT/NTID CAMPUS, PARK IN LOT L,
FOLLOW SIGNS TO SDC BUILDING

FRAGILITY OF HEARING AID FITTINGS

By Joe Kozelsky

Recently I was asked to speak to audiology students at University of Buffalo on consumer affairs because of my involvement with the consumer organization Hearing Loss Association of America. As part of my talk, I addressed internet sales of hearing aids in general, and the United Health Care internet hearing aid program in particular. In relation to this, I pointed out that approximately 30 percent of hearing aid users are dissatisfied with their hearing aids and there seems to be an unacceptably large percentage of HAs in the drawer. This seems to be world-wide. This is a summary of some of the findings I presented.

The industry standard in the United States has been the MarkeTrak surveys of hearing aid satisfaction sponsored by the hearing aid industry. My understanding is that there have been eight surveys going back about 20 years. The average rate of satisfaction typically has ranged from 66% to 70%, with most surveys reporting about 66% satisfied. Thus, approximately 30% of hearing aid users surveyed were not satisfied with their hearing aid fittings – in spite of the rapid advances in technology. With two remarkable exceptions, similar results are reported for surveys conducted in other countries. Reports of satisfaction in Australia ranged from 71 to 97% (the 97% being one of the exceptions). New Zealand researchers reported 71 to 77% satisfaction. German, Danish and British findings reported satisfaction rates of “over 68%” (1994 & 1997). Researchers in Hong Kong reported the following findings in the literature: “over 50% of users are satisfied” (MarkeTrak data), 66% satisfied (Billie, 1999), 71% satisfied according to another report, and so on. The other exception reported 91% satisfied in 1983 (Scherr, et al.). The recent 2012 EuroTrak survey reported 72% of UK users are satisfied with their hearing aids.

It is difficult to know how many hearing aids are in the drawer, but it does seem there are a lot. MarkeTrak data has reported that 12 to 16% are in the drawer, although more recent data showed improvement to about 8%. A Norwegian report found that 20% of hearing aid owners were not using their hearing aids or didn't know where they were. A literature review by Harvey Dillon of Australia reported that in-the-drawer devices ranged from 1% to 29%. Thus, a reasonable estimate might be that 15% are in the drawer.

A recent seminar speaker stated that user satisfaction is highest when patients receive 2 ½ hours of professional time with their dispenser.

It should be kept in mind that presumably each one of the surveyed recipients was seen in an intimate one-on-one setting with full attention devoted to their hearing aid fitting, including instruction about insertion and manipulation of their hearing aids, and instruction about maintenance and operation. Keep in mind, also, that it is reasonable to assume that every single one of the surveyed users was satisfied with their hearing aids following the last dispensing visit; otherwise they wouldn't have kept them.

These observations point to the fragility of hearing dispensing and hearing aid use.

It is thought provoking to imagine what the satisfaction levels might be for those individuals who receive hearing aids of various quality levels through internet sales without the benefit of one-to-one assistance from a well trained and educated hearing aid professional. Probably this is something we will never know, since it seems unlikely that reliable satisfaction data ever would be available for people who receive their instruments through the internet.

Newsletter Deadline

WEDNESDAY, APRIL 30TH
(for the June Newsletter)

Email: ggraham859@frontiernet.net

(This will be the last Newsletter til September)

COCHLEAR IMPLANTS !

THE “CI GROUP” MEETING is coming up --

Tuesday, May 20th, from 5:00 – 6:30pm
at St. Paul's church, East Ave. & Westminster Rd.
in the Vestry Room. **This will be a round table, Open Discussion. Come with your thoughts and questions. ALL are welcome with or without a CI !**
(Contact Carol/Bob Bradshaw – RCBradshaw@aol.com.)

FRAUD WATCH NETWORK

By Gerry Loftus

I just signed up for the free AARP Fraud Watch Network. It gives me access to tips that will help me spot and avoid identity theft and fraud, and is a resource for helping people who've been victimized get their lives back.

You can receive alerts about scams and local events in your area. You'll also get the inside scoop on the tactics and strategies con artists use to identify and swindle their victims out of their hard-earned money.

By becoming part of the AARP Fraud Watch Network, you can pass this knowledge along to family and friends who might need it. To learn more, go to aarp.org/fraudwatchnetwork.

If you or someone you know has been a victim of identity theft or fraud, contact the AARP Foundation Fraud Fighter Center at [1-877-908-3360](tel:1-877-908-3360) for help.

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 2014 to June 2015.

Planning meeting for DAYTIME sessions:

Tues., June 24rd, 10:00 am at Sue Miller's home, 16 Buckthorn Run, Victor.

Planning meeting for EVENING sessions:

Tues., June 24th, 6:00 pm, Barb Law, Justin Vigdor room, 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 (or both) 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

HELP HLAA VIA THE UNITED WAY

We continue to be a United Way "Donor Designated Option" choice. We are not a direct United Way agency and do not receive any funding from their general campaign. Therefore, to donate to HLAA through the United Way, we ask you to consider donating to us through the "Designated Option" on your gift card.

Our United Way number is 2425.

Your past support is deeply appreciated. As with other gifts, your donation enables our chapter to continue to provide education, help, and advocacy for people with hearing loss, their family and their friends. Alas, even though the local chapter is a totally volunteer organization, there are still costs such as printing, postage, phones, and technical items. Many thanks!

CHILDREN ARE QUICK!

(author unknown)

Teacher: Glenn, how do you spell "crocodile"?

Glen: K-R-O-K-O-D-I-A-L

Teacher: No, that's wrong.

Glen: Maybe it's wrong, but you asked me how I spell it.

Teacher: Jessica, what is the chemical formula for water?

Jessica: H I J K L M N O

Teacher: What are you talking about?

Jessica: Yesterday, you said it is H to O.

The 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

WEBSITES OF INTEREST

Our Chapter website is: www.hlaa-rochester-ny.org. **Michelle Gross** is updating our website. (**Barb Law** continues as consultant.) The website for HLAA National is: www.hearingloss.org.

(submitted by Laura Arney)

"New Beginnings" a book about Cochlear Implant users. This was written up (with two columns of information, on page 8) in our February 2014 Newsletter. Following is a link to the website that presents the conference speakers-- 1 1/2 hours. Go to: <http://youtu.be/0y21xxfetfo>.

(submitted by Don Bataille)

Looping in Theatres. Go to: www.prosoundweb.com/article/church_sound_the_benefits_of_hearing_loop_assisted_listening_systems/

DID YOU KNOW?

In 1968, the nation's first 9-1-1 emergency telephone system was inaugurated in Haleyville, Alabama. *(from D&C 2-16-14)*

IF YOU MOVE

Please don't forget to notify **Barb Gates**, at 28 Country Gables Circle, Rochester, NY 14606, or, via email at cdgblg28@aol.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.

SUNDAY, MAY 4TH - WALK4HEARING 5K

PERINTON PARK ALONG THE ERIE CANAL-- FAIRPORT RD at O'CONNOR RD, Route 31F 8:30 am, with Walk starting at 10:00am.

Come and join us for the HLAA-Rochester chapter's only annual fundraiser. Walk4Hearing is now in its **9th year** raising and providing funds for scholarships for high school seniors going on to postsecondary education, captioning for theater performances at the Rochester

Broadway Theater League, GEVA, and assisting national HLAA in its support, education and advocacy of millions of people with hearing loss, and lots more.

HLAA's POSITION ON TELECOILS...

HLAA recommends that all hearing aid dispensers inform their patients of the function and potential advantages of telecoils,

during the course of the hearing aid selection process, and strongly recommends their inclusion in the hearing aids. It is evident that including telecoils in hearing aids may require a slightly larger hearing aid, and add a small cost to the product (\$30-\$50). While hearing aid users may elect to forgo them, as it is their right, they also have a right to be fully informed of their potential usefulness, and given an objective demonstration of that potential. The ultimate decision to include them or not rests with the hearing aid user, and NOT with the hearing aid dispenser.

HLAA strongly recommends that consumers accept this option. For example, would you buy a new car without air conditioning? Of course not. You don't use it all the time, but when you need it, you don't want to be without it! Same for telecoils... if you want to hear well in places where background noise is present, this component will enhance considerably your ability to hear.

You will find this sign where hearing loops are installed. Note the "T" in bottom, right corner.

(excerpt from Wisconsin 2013 4th Quarter edition Newsletter) (suggested by Ginny Koenig)

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

ANNUAL DINNER

By Sue Miller

We'll all have the chance to come together on **Tuesday, June 17th** 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 HLAA in the Rochester area.

The Cobblestone Creek Country Club has done a superb job in past years with service, hearing accessibility and scrumptious food.

You will enjoy being part of this fabulous evening.

Please sign up by **Thursday, June 12th** using the form [included here](#). Hope to see you there!

Please join us!

Tuesday, June 17th, 2014

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

6:00 to 9 P.M.

Spouses/guests welcome!

Menu choices:

- (1) Sliced Bistro Steak - marinated and char grilled, & Chef's choice of vegetable and starch**
- (2) Chicken – Breast stuffed with apricots and walnuts, & Chef's choice of vegetable and starch**
- (3) Vegetarian – Portobello Wellington (Portobello, spinach, roasted red pepper, zucchini, wrapped in a puff pastry with fire roasted tomato sauce)**

Salad and dessert included

\$26.00 per person (includes gratuity)

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 12th**

_____ Dinners @ \$26 each = \$ _____

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

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

Small enough to serve you *best.*

Joe Kozelsky, M.S., Audiologist
Joan Mullings, Au.D. Audiologist
Peggy Driscoll, Receptionist

From left to right: Peggy, Joe, Joan

680 Ridge Road, Suite 6 • Webster, New York 14580
(585) 787-0660 • www.websterhearing.com

Stay connected to your friends and family with New York Relay Captioned Telephone Service.

New York Relay Captioned Telephone Service enables individuals with hearing loss to read what their caller says, while they speak and listen on the telephone. Don't miss another word from your family, friends, or loved ones.

For more information, go to www.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%

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 44th YEAR **328-1220** 315 MT. READ BLVD. P.O. BOX 60977
ROCHESTER, NEW YORK 14606

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.

"We listen more...to help you hear better"

Dr. Christine Stein takes time to thoroughly test your hearing. Unlike many centers who only carry a limited number of options, she can fit you to the best of a wide variety of products!

Whether you need an evaluation, new hearing aids, a second opinion or just a cleaning, please call or stop and see us!

Professional Hearing Solutions

Dr. Christine Stein
CCCA-A, FAAA - Doctor of Audiology

OUR VICTOR OFFICE HAS MOVED TO A NEW LOCATION!

1331 East Victor Road, Victor • 585-398-1210

www.professionalph Hearingsolutions.com

To better serve you, we also have locations in Canandaigua & Newark

The latest in hearing technology, the very best in personal service.

Complete Audiological Services
(Pediatric to geriatric)

- Diagnostic testing
- Cerumen removal
- Hearing aid evaluations
- Basic, programmable & digital hearing aids
- 45 day 100% refund trial period
- Hearing aid repairs, all brands & types
- Assistive listening devices
- Hearing aid verification test
- BTE molds, swimmer, shooters & musician plugs

Hear Life... Call Advanced

Carrie L. Morabito, Au.D., Doctor of Audiology
Andrew F. Morabito, BC-HIS Faith A. Barbe, M.A., CCC-A

225-1100 1100 Long Pond Rd., Suite 251 Rochester, NY 14625
216-1080 2000 Empire Blvd., Suite 220 Webster, NY 14580

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

John R. Salisbury, AuD
Paige M. Helfer, AuD
Gregory D. King, AuD
Carolynne Pouliot, AuD
Mallory Roberts, AuD
Cheryl L. Mack, AuD
Caitlin B. Marczewski, AuD

Solutions for All Levels of Hearing Loss!

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

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

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.

UNIVERSITY of
ROCHESTER
MEDICAL CENTER

MEDICINE of THE HIGHEST ORDER

URMC AUDIOLOGY

Clinton Woods, 2365 S. Clinton Ave.
585.758.5700

urmc.rochester.edu/audiology

We can help you hear even the softest sounds

Free CaptionCall Phone!

available to qualified* individuals

Get the revolutionary CaptionCall phone absolutely Free!

- Enjoy fast accurate captions
- Large screen with large text
- Amplification and superb sound quality
- Hearing aid compatibility
- Silkscroll™ captioning
- Ability to save captions

Order Today!

Visit www.CaptionCall.com
or call 1-877-557-2227.

Enjoy free delivery, installation, and hands-on training. Use promo code MN1148.

*Certification of hearing loss by a hearing-care professional is required to participate in this offer. A standard phone line and Internet connection are also required to use this service.

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 Greece Office

2561 LacDeVille
585-461-9192

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>

ENJOY THE SOUNDS OF LIFE

Assistive Listening Systems - Loops, FM, IR
Personal Listening Systems
Temporary Hearing Loops
Room Acoustics
Hearing Loss Awareness Programs

CONTACT

HEARING LOOPS UNLIMITED

For Your Complimentary Room Evaluations

W4H Sponsor

Donald Bataille, AIA, CCS – 585 727 0408
don@bataille.us - www.hearingloopsunlimited.us

Canandaigua
585.919.6712
Geneva
315.828.6990

fingerlakeshearing.com AudigyCertified™

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 AGX5, 7, or 9
two-device hearing system

**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

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

Board of Directors Officers

President Elise de Papp, M.D.
Vice President Cindy Kellner
Recording Sec. Carmen Coleman
Corresponding Sec. Barbara Gates
Treasurer Gerry Loftus
Asst. Treasurer Jo Owens*

Board Members

Lisa Bailey
 Steven Barnett, M.D.
 Laura Chaba
 Mary Chizuk
 Margaret Cochran
 Andy Howard
 Joe Kozelsky
 Barbara Law
 Cathy Lee
 Art Maurer
 John Metcalfe
 Susan Miller
 Marlene Sutliff
 Tim Whitcher

Joe Damico (Honorary)
 Jeannette Kanter (Honorary)

*Non-Board Member

HLAA Membership Information

Hearing Loss Association (HLAA) Rochester Chapter, a tax exempt and volunteer group, is a chapter of a national, nonprofit, nonsectarian, educational organization devoted to the welfare and interests of those who cannot hear well. We meet the first Tuesday of the month from September through June at St. Paul's Episcopal Church, East Ave. While our primary focus is directed toward hard of hearing, we welcome everyone to our chapter meetings whatever their hearing ability. For more information, Call **585-266-7890**

Professional Advisors

2012 – 2014

*Scott Cristman
 Susan Friedman, M.D.
 Bryan Hensel
 Suzanne Johnston*

2013 - 2015

*Doug Klem
 Catherine D. Lee
 Kendra Marasco
 Rebecca Van Horn*

Consultants: *Paul Dutcher, M.D.
 Charles Johnstone
 James Vazzana, Esq.*

^^

Newsletter

*Newsletter deadline: first day of the month preceding the issue month.
 Send articles to:
 Ginger Graham
 859 Meadow Ridge Lane
 Webster, NY 14580
 ggraham859@frontiernet.net*

MEMBERSHIP APPLICATION – ROCHESTER CHAPTER

Yes, I want to join/renew -- Support entitles me to receive the award winning Newsletter in order to be alerted to interesting and informative articles plus Daytime & Evening Chapter Meetings and Cochlear Implant meetings.

New, first-time member
 Yes, I need transportation to meetings

Check type of contribution

Individual \$10 Friend of HLAA \$25
 Corporate \$50 Supporting \$100

Name _____
 Street _____
 City/State/Zip _____
 Phone _____
 E-mail _____

Please make check payable to: HLAA-Rochester, and send to: Ms. Joanne Owens, 1630 Woodard Road, Webster, NY 14580

HEARING LOSS ASSOCIATION OF AMERICA

YES! I want to join or renew membership in National HLAA. Membership entitles me to the journal *Hearing Loss*, a number of discounts and knowing I'm supporting advocacy for people with hearing loss nationwide.

Individual \$35
 Couple/family \$45

Name: _____
 Street: _____
 City/State/Zip: _____
 Phone: _____
 E-mail: _____

Send to: National HLAA
 Suite 1200
 7910 Woodmont Avenue
 Bethesda, MD 20814

Please do NOT send this renewal to the local Rochester chapter; mail directly to National HLAA in Bethesda.

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 April 30th

If You're New, This is for You.

More than 36 million people in the US have a hearing loss, which can hinder daily communication-- one in five people! 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 200 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, 585-475-6712, 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 rear door next to the fence.

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