THE OPEN DOOR

A Publication of Access To Independence

Volume 30 – Issue #30 – November 2011

ATI Has a New Home

On September 1st, 2011, Access to Independence opened the doors to its brand new office located at 3810 Milwaukee Street in Madison! Throughout this edition of The Open Door, we will be highlighting some of the new and improved features of our space. Look for the New Features Focus sections throughout this issue. Access to Independence has always maintained an open-door policy for anyone interested in coming by to get information or services, and with high visibility, a big sign on the building, ample off-street parking, and nearly 6,000 square feet of space, we are sure you’ll be excited to come out and see what we have to offer. Finally, Access to Independence would like to thank its staff, board of directors, volunteers from United Way’s Days of Caring event, and Charles Day for all of the hard work and dedication needed to make the move possible and successful. The new location is a sign of ATI’s commitment to our communities through a more visible presence and
expanded opportunities.

ATI Open House a Success

On Friday, September 30th, around 120 people came out for the Open House of the new Access to Independence office in Madison! It was a festive affair with ATI staff busy giving tours of the new space, keeping refreshments topped off, taking pictures, and just enjoying time with guests. During the afternoon, a ribbon cutting was held, followed by remarks from Dane County Executive Joe Parisi; Keith Nevitt, staff liaison for Congresswoman Tammy Baldwin; ATI Board of Director’s Vice Chair, Mike Furgal; ATI Executive Director Dee Truhn; and ATI Assistant Director Jason Beloungy. Access to Independence would like to thank all those who made the event a success, and would like to welcome those who were unable to attend to come by anytime we’re open.

New Features Focus:
Accessible Kitchen

Are you or someone you know interested in
making your kitchen more accessible? Would you like to learn or improve cooking, food preparation or food safety skills outside of your home or in an accessible location? If so, ATI has a brand new, fully accessible kitchen to assist with all of those needs! Complete with a wall-mounted convection oven, counter-top cooking range, accessible sink and workspaces with knee clearance, this kitchen is ideal for skills training or just to see what a standard kitchen can look like when designed to be accessible.

Holiday Pot Luck
Thursday, December 8
3:30 –6 pm

We invite you to share our home for the holidays with a pot luck dinner featuring good old comfort food! We’re asking people to bring a dish to pass. To RSVP, or if you need a Sign Language Interpreter or other accommodations, please contact Tracy Miller at 1-800-362-9877 ext.227 by Monday, December 5.

Help ATI Get a Little Greener

Access to Independence is glad that you have taken the time to enjoy our newsletter, The Open Door. If you are reading this in our paper format, we’d like to take a moment to ask you to help us reduce waste, and costs, by signing up to receive our newsletter by e-mail. All of the same great articles will come directly to you, but instead of your mailbox, they will come directly to your inbox. If you would like to get The Open Door in an electronic format, please contact ATI today! If you e-mail us at info@accesstoind.org, please write “Newsletter” in the subject line. Finally, you can also access our newsletter on our website, www.accesstoind.org.

The Truth about Benefits

The Myth: I will lose my SSI/SSDI check if I go to work!

The Truth: SSI and SSDI have specific rules that the Social Security Administration designed to protect your benefits so that you can try going back to work or start working for the first time without worrying about losing your monthly SSI/SSDI check right away. Social Security wants people to work and be able to support themselves so they made these rules called work incentives to help you along. Some of the work incentives are different between SSI and SSDI so it is important to know what check you receive and what rules apply to you. With these work incentives you can work and receive your benefits or work enough that you do lose your SSI/SSDI check. Either way, your total monthly income could be higher than just receiving your SSI/SSDI check.

Being proactive in knowing your benefits and your options with them will help you increase your total monthly income and take charge of your own life. If you would like to know more about working and your benefits call Access to Independence today!

New Features Focus:
Art Exhibit

Access to Independence is excited to collaborate with Cornucopia, a consumer-controlled art and wellness center for people with mental health issues and their allies, to display an art exhibit in our new building. Artists have graciously provided their pieces and allowed ATI to display them. Some of these pieces are for sale, and some are just for display, but ATI welcomes anyone interested in coming out to see this wonderful exhibit.

Holiday Shopping and Searching to benefit ATI!

Get some of your holiday shopping done and feel good about it. Choose Access to Independence and do all of your shopping through their online shopping mall, GoodShop.com, where you can shop at more than 2,400 top online retailers and a percentage of your purchases will support our work. You pay the same price as you normally would, but a donation is given to Access to Independence.

Here’s another easy way to raise money for Access to Independence; just start using Yahoo! powered GoodSearch.com as your search engine and they’ll donate about a penny to your favorite cause every time you do a search! To make things easier all you have to do is download the tool bar and start surfing the web.

Just go to Goodsearch.com and type “Access To Independence - Madison” in the “Who do you Goodsearch for?” section.

Beyond Dane: A look at our other counties

Green County

Access to Independence would like to introduce the new Independent Living Specialist for Green County. Angela Norris will have regular office hours at the Green County ADRC in Monroe every second and fourth Wednesday of the month from 10:00 am until 12:00 pm. The ADRC is located in the Green County Human Services building at N3152 State Road 81 in Monroe. Angela is also available to meet people in their homes, at school, or other locations throughout Green County. In addition to providing ATI’s services she will be networking with agencies and community organizations throughout Green County in order to make valuable connections. Appointments are scheduled in advance so please call Angela at 800-362-9877 ext. 225 or email at angelan@accesstoind.org.

Columbia County

Our trip to the MacKenzie
Environmental Education
Center (MEEC) in August was a big success! Infinite Ability, a local organization that supports people with traumatic brain injuries, brought several people from their day program. An enthusiastic group of people with disabilities, family members, supporting staff from Infinite Ability, sign language interpreters, and three ATI staff, (over thirty people in all,) enjoyed the tour of the wildlife exhibit and lumber museum (housed in a real log cabin) and the picnic lunch that followed. Special thanks go to our tour guide, Jon, for giving us a great “hands-on” experience, and to Robert Saftig, manager of Piggly Wiggly in Poynette, for subsidizing our picnic. ATI sponsored the event, in part, to help raise awareness of MEEC’s efforts to make the outdoor experience welcoming and accessible to all. Many of those who participated asked if the event could
become an annual outing. Make plans to join us next summer!

For information about receiving services from Access to Independence in Columbia County , please call Tracy at 1-800-362-9877, ext. 227, or by e-mail at
tracym@accesstoind.org.

Dodge County

Dodge County’s Independent Living Specialist, Nick Zouski, will have regular office hours every second and fourth Tuesday of each month on the first floor of the Dodge County Administration building. He is available to meet from 10am to noon at this location. He is also available to meet at an individual’s home, school, place of employment or other locations throughout Dodge County.

Not only will Nick be willing to provide all of ATI’s terrific services throughout Dodge County, he is also eager to get to meet with businesses, agencies and other community organizations throughout Dodge County. To schedule an appointment in advance of the second and fourth Tuesdays, please call Nick at: 800-362-9877 ext. 226 or email Nick at nickz@accesstoind.org.

ATI NEEDS YOU –To Serve on our Board of Directors

Access to Independence is actively recruiting new board members. We are a consumer-controlled organization that is required to have a minimum of 51% of the board be people with disabilities, so people with disabilities are strongly encouraged to apply. ATI is also committed to a diverse board, so people from various minority populations are strongly encouraged to apply. Finally, if you live in Columbia, Dodge or Green counties, we’d love to hear from you too as we’d like representation from our full service region.

For more information, or to request an application, please contact Dee Truhn at: 1-800-362-9877, ext. 233
or by e-mail at: deet@accesstoind.org.

New Features Focus: Conference Rooms

Access to Independence has expanded conference space, and is excited to offer individuals, groups and organizations the opportunity to hold meetings and events in our new space! With more room, variable set-up and seating options, audio-video capabilities, and access to our new kitchen, this space is a great way for ATI to host meetings and events, and give back to our communities by making the space available to others. Additionally, there is a temporary wall that can be closed and the room can become two rooms, each with its own door! If you’d like to schedule a meeting or event at the ATI office, please give us a call today!

New Staff

My name is Angela Norris and I am the new Independent Living Specialist for Green County.
I joined Access to Independence in September of this year. I have been working in the human services field for almost seven years. I received my Associate’s Degree in Human Services in 2001 from M.A.T.C. and my Bachelor’s Degree in Sociology in 2004 from Edgewood College in Madison. Primarily, I have spent the last several years working with the elderly population and people with disabilities. I also have experience working with children and youth in a community center setting and a group home setting. I love the challenges and complexities of working with the elderly and people with disabilities. I find problem solving and advocating very rewarding.

I am a Madison native. I have a close family and my parents and two siblings still live in Madison as well. I have been married for almost five years, and in June of this year my husband and I welcomed the birth of our first child, a girl. My spare time is delightfully spent watching my daughter grow on a daily basis. I also enjoy cooking, going to the movies, reading, traveling, and shopping.

I’m looking forward to expanding my knowledge base with the work that I will be doing at ATI. I thank them for this opportunity and also look forward to meeting more people and service providers.

New Features Focus: Library

Are there some topics you would like to learn more about, but cannot find the right book at your local library? Is there a DVD or VHS that you’ve heard about, but wanted to view for yourself? If so, Access to Independence has its own library with a growing selection of books and multi-media on various disability-related topics. Feel free to come by an peruse our selection, and check out an item. If you have books or multi-media that you think would be great in our library, donations are welcome! This space also serves as a meeting room.

NEW PEER SUPPORT PROGRAM AT ATI!

Peer Support is a core service at Access to Independence, and to improve that service, ATI is developing a formalized Peer Support program. Peer support gives an individual a chance to interact with, receive support, and learn from a peer who has already been through a similar life situation. Peer support mentors can help individuals with disabilities learn about community resources, deal with barriers in their environment, learn about their disability, improve self-advocacy, and provide emotional and social support. This could include activities such as, but not limited to, learning about public transportation, information about new wheelchairs or other assistive technology devices, or getting together to discuss challenges. In order for the program to be successful, ATI needs volunteer mentors who would be willing to work with consumers on their specific goals. We are looking for mentors who are living independently, are integrated into their community, and have a desire to help others do the same. Mentors should also be willing to actively listen and provide support and encouragement.

ATI will be holding training sessions for new Peer Supporter Mentors in early 2012. The sessions will be held once a week for up to six weeks. If you are interested in being a mentor, please contact Jason Beloungy at 1-800-362-9877 ext. 229 or e-mail him at jasonb@accesstoind.org.

ActionNet: More Ways to
Connect and Build a Community

If it is true that issues are the building blocks of organizing, then clearly community is the glue. In organizing, we often do one of two things: focus on resolving the issues, thus letting the activities of community building fall by the wayside; or working to build a community with no issues to resolve. Alone, neither of these models works very well to make change. It is really difficult to work on issues with no people, and communities without direction can do little to change the power structure.

Imagine being a part of a strong, vibrant, inclusive community. Imagine that community having the ability to change not just policies, but beliefs and attitudes. One should ask, “Isn’t this the kind of community we all want to be a part of?” This is the kind of community Access to Independence hopes to build through ActionNet, and we can’t do it without your involvement.

 We are always working to give the community more ways to interact, share and be a part of the ActionNet community. In addition to joining local groups, or working to start a new one in your area, the ActionNet network is a great way to get connected to the larger ActionNet community. There are a number of ways for you to join the network, with the simplest and most direct being to contact ATI directly by coming in, calling, or signing up through the ATI website that will soon feature an “Advocacy Hub”. People also have the option of joining through Facebook by becoming part of the “Southern Wisconsin Action Network for Disability Rights” or scanning the quick read box at the end of this article.

Green County ActionNet meets on the first Thursday of every month from 12:00 – 2:00pm at the Public Library on 16th Street in Monroe. Dodge County ActionNet meets on the second Tuesday of every month from 4:30-6:30pm at Golden Care at the intersection of HWY 33 and HWY B in Beaver Dam. To get involved with the grassroots activities of ActionNet, contact Jason Glozier, the ActionNet Coordinator at 1-800-362-9877, ext. 236 or by e-mail at jasong@accesstoind.org.

WisLoan and TeleWork Loan Programs

Funding Independence! WisLoan and TeleWork are alternative loan programs that assist Wisconsin residents with disabilities to pay for assistive technology, or to purchase the necessary equipment and technology to enable people to work from home. These loan programs are different than traditional bank loans because a bank doesn’t make the final

decision. The WisLoan and Telework Board does. That allows flexibility for people who

may have an item they need to maintain their independence, but have trouble coming up with the money all at once, or finding other ways to pay for what they need. Simply call Access to Independence for information.

WisLoan

What Can I Buy with a WisLoan? You can purchase technology such as wheelchairs, computers, ramps, vehicle modifications, or kitchen or bathroom remodeling projects or construction.

TeleWork

What Can I Buy with a TeleWork Loan? You can purchase items such as computers and software, scanners or fax machines, tools, office furniture, or modifications for an accessible office.

General Questions:

How much can I borrow? Loan amounts range from $5,000 to $50,000. The loan would be for the exact amount of the item. Can I apply if I have no job? YES, Social Security Disability or Retirement benefits and other sources of income are considered.

Can I apply if my credit is poor? YES, the reason for the poor credit is considered, as is one’s ability to repay the loan. How do I apply? Contact ATI to complete the loan application materials in person. Application can be done at the ATI office or at a location of your preference.

Like ATI on Facebook!

If you would like to get fast updates about activities and events, or the latest legislation hitting the Capitol, join us on Facebook! We regularly update our page with news and info, and would like to share with you! Just search for “Accessto Independence” (yes, it is written that way) and look for the padlock!

New Features Focus:

Computer Lab
Access to Independence is excited about one of the newest features of the new location - the Computer Lab. This new computer lab is open to the public for a variety of uses. ATI is now able to offer computer training classes on a variety of topics, including basic instruction of using a computer or the internet. ATI can also demonstrate, assess, and train people on accessible computer software and hardware. Finally, if someone is in need of a place to use the computer for tasks such as job searches or making a resume, the computer lab is available as well. Stop by during our normal hours, or call to set up an appointment and check out the new computer lab!

Access to Independence

3810 Milwaukee St.

Madison, WI 53714

Phone: 608-242-8484

Toll-Free: 800-362-9877

Videophone: 608 234-4484

TTY: 608-242-8485

Fax: 608-242-0383

E-mail:info@accesstoind.org

www.accesstoind.org
The Open Door is published four times a year, . Submissions of articles are always welcome. They are subject to editing for clarity. Opinions expressed are the authors and do not represent Access to Independence or its Funders.

The Open Door is available in other formats by request. It can also be viewed on our website at www.accesstoind.org

If you are interested in advertising please contact ATI at the information provided above.

