

Oklahoma Pledge

Office of Disability Concerns

Summer 2015

Diabetes

Diabetes mellitus (DM), commonly referred to as diabetes, is a group of metabolic diseases in which there are high blood sugar levels over a prolonged period. Symptoms of high blood sugar include frequent urination, increased thirst, and increased hunger. If left untreated, diabetes can cause many complications. Acute complications include diabetic ketoacidosis and nonketotic hyperosmolar coma. Serious long-term complications include cardiovascular disease, stroke, chronic kidney failure, foot ulcers, and damage to the eyes.

Diabetes is due to either the pancreas not producing enough insulin or the cells of the body not responding properly to the insulin produced. There are three main types of diabetes mellitus:

Type 1 DM results from the pancreas' failure to produce enough insulin. This form was previously referred to as "insulin-dependent diabetes mellitus" (IDDM) or "juvenile diabetes". The cause is unknown.

Type 2 DM begins with insulin resistance, a condition in which cells fail to respond to insulin properly. As the disease progresses a lack of insulin may also develop. This form was previously referred to as "non insulin-dependent diabetes mellitus" (NIDDM) or "adult-onset diabetes". The primary cause is excessive body weight and not enough exercise.

Gestational diabetes is the third main form and occurs when pregnant

women without a previous history of diabetes develop a high blood sugar level.

Prevention and treatment involve a healthy diet, physical exercise, not using tobacco and being a normal body weight. Blood pressure control and proper foot care are also important for people with the disease. Type 1 diabetes must be managed with insulin injections. Type 2 diabetes may be treated with medications with or without insulin. Insulin and some oral medications can cause low blood sugar. Weight loss surgery in those with obesity is sometimes an effective measure in those with type 2 DM. Gestational diabetes usually resolves after the birth of the baby.

As of 2014, an estimated 387 million people have diabetes worldwide, with type 2 diabetes making up about 90% of the cases. This represents 8.3% of the adult population, with equal rates in both women and men. From 2012 to 2014, diabetes is estimated to have resulted in 1.5 to 4.9 million deaths each year. Diabetes at least doubles a person's risk of death. The number of people with diabetes is expected to rise to 592 million by 2035. The global economic cost of diabetes in 2014 was estimated to be \$612 billion USD. In the United States, diabetes cost \$245 billion in 2012.

History

Diabetes was one of the first diseases described, with an Egyptian manuscript from c. 1500 BCE mentioning, "too great emptying of the urine". The first described cases are believed to be of type 1 diabetes. Indian physicians around the same time identified the disease and classified it as madhumeha or "honey urine", noting the urine would attract ants. The term "diabetes" or "to pass through" was first used in 230 BCE by the Greek Appollonius of Memphis. The disease was considered rare during the time of the Roman Empire, with Galen commenting he had only seen two cases during his career. This is possibly due the diet and life-style of

the ancient people, or because the clinical symptoms were observed during the advanced stage of the disease. Galen named the disease "diarrhea of the urine" (diarrhea urinosa). The earliest surviving work with a detailed reference to diabetes is that of Aretaeus of Capadocia (2nd or early 3rd century CE). He described the symptoms and the course of the disease, which he attributed to the moisture and coldness, reflecting the beliefs of the "Pneumatic School". He hypothesized a correlation of diabetes with other diseases and he discussed differential diagnosis from the snakebite, which also provokes excessive thirst. His work remained unknown in the West until the middle of the 16th century when, in 1552, the first Latin edition was published in Venice.

Type 1 and type 2 diabetes were identified as separate conditions for the first time by the Indian physicians Sushruta and Charaka in 400-500 BC, with type 1 associated with youth and type 2 with being overweight. The term "mellitus" or "from honey", was added by the Briton John Rolle in the late 1700s to separate the condition from diabetes insipidus, which is also associated with frequent urination. Effective treatment was not developed until the early part of the 20th century, when Canadians Frederick Banting and Charles Herbert Best isolated and purified insulin in 1921 and 1922. This was followed by the development of the long-acting insulin NPH in the 1940s.

Coupon and Nutrition University Healthfair!

Living a healthy lifestyle offers numerous benefits, and opting for quality food choices can make the difference for a life time. The Office of Disability Concerns Coupon Nutrition University held its first Health Fair on Thursday, April 2, 2015 at Shepherd Mall in Oklahoma City, OK. Vendors provided free health screenings, pet or service animal health information, how to prepare for natural disasters, and much more. The Office of Disability Concerns appreciates everyone who helped make this event a success.

Financial CAPabilities!

Information about Banks and Credit Unions

A bank or a credit union is a safe place to put your money. The description on the next few pages will help you decide which one is the best fit for you. Using a financial institution is an excellent way to manage your resources. They are available to you to cash checks, pay bills and a hundred other things. Not only do these institutions provide superior services, they are much more economical than non-traditional services such as “check cashing” or “payday loans”.

What is a Credit Union?

Credit unions are non-profit, community-based financial companies where you can deposit your money to keep it safe. To use a credit union, you must become a member and pay a small membership fee. As a credit union member you have the benefit of receiving lower loan rates, higher interest on savings accounts, and low-fee or no-fee checking accounts. Many credit unions offer a wide range of services, similar to banks. Most credit unions also offer credit and debit cards. Internet home-banking and other products and services. All credit unions specialize first and foremost in services for members. They encourage you to save and use your money wisely.

What is a Bank?

A bank is also a place where you can deposit your money to keep it safe. Unlike a credit union, you do not join a bank but become a customer. Banks are interested in earning a profit from customers so you may find that the fees with a bank are higher than with a credit union. Banks typically have multiple branches across a large region. Use the chart to help you decide if a credit union or bank is right for you.

The following are services that credit unions and banks can offer you.

Checking Accounts

A checking account is a service that gives customers a way to pay bills by check, and to deposit money. Checking accounts don't often pay interest, or if they do, it is less than you can earn on a savings account. A minimum balance is sometimes required. Some banks or credit unions charge a monthly fee for checking accounts. Often banks and credit unions offer debit cards that are linked to your checking account.

Savings Accounts

A savings account is a secure place to keep your money for future use. Some people use them to save up for a vacation or to make an expensive purchase. Savings accounts normally pay you a small amount of interest. Interest is money that you can earn on top of the money you already have in your account.

Debit Cards

A debit card is a plastic card that is connected to your credit union or bank account. When you make purchases using this card, money is immediately taken from your checking or savings account to cover these costs. Debit cards can also be used for the withdrawal of cash. Often you can withdraw cash along with making your purchase.

ATMs (Automated Teller Machines)

Almost every bank or credit union has Automated Teller Machines (ATMs) that allow you to skip the teller window and conduct your basic banking tasks at the machine. Your bank or credit union will issue a card for use at its ATMs. This card may also serve as a debit card if you give your permission.

Credit Cards

A credit card allows you to purchase items now and pay for them later. Credit cards are an example of revolving credit. When you get a credit card, it will have a limit, also known as a “line of credit.” Your first credit card may have a limit of \$350 to \$500. Here are some important things to remember about using a credit card: Every month you get a credit card bill for all the purchases you made that month. On the credit card bill there will be a due date—this is the date when the credit card company must receive your payment. The credit card company does not require you to pay your entire balance at the end of each month. You can pay the minimum monthly payment. If you only pay part of the bill, the credit card company will start charging you interest on the amount that you didn't pay. This interest can add up, and what you purchased can end up costing you twice as much. There may be an annual fee for having a credit card.

Prepaid Cards

What looks like a credit card isn't always a credit card—it could be a reloadable prepaid card that works more like a debit card. You choose the dollar amount to put on the card, and as you spend, your purchases are deducted from the total balance. When the balance gets low, you can reload with more money. Pre-paid cards can be used almost anywhere, whether it's to buy groceries at the supermarket, buy coffee at Starbucks, or even make online purchases. These cards, like everything else, have upsides and downsides.

The Motivation to go back to work

I work with people who have concerns about their Vocational Rehabilitation case. Vocational Rehabilitation serves individuals with disabilities who want to go to work. In the process of working with people who are accessing services, I have a unique opportunity to assess motivation.

Many people approach a “decision” to go to work without first becoming aware of their motivation. What does self-motivation mean, and how does this apply to me? Let’s look at that for a moment.

There may be some particular reason you are looking for a job at this moment in your life. Reasons vary from person to person, but here are a few possibilities. You may want to go to work because your present income does not support the lifestyle you want.

That is a very real reason for many people. A higher income will allow you to live better. It means the ability to do things you would like to do that are not available to you with your present income. Becoming aware of your reason to choose to go to work is an important first step, but self-motivation is more than this.

It is important that a person who is self-motivated becomes aware of their strengths and weaknesses. What strengths does that person bring to a job? Are you punctual? Are you able to process new information? Do you possess the skills required by a certain job, and if so at what level do you possess these skills? Can you get along with other people in the workplace?

How will your disability impact your job performance, and will you need an accommodation to do a particular job. Many people have not considered this when they think about going to work.

It is also important to know what kind of job you want. For instance, you know you want to work in health care. Health care is a large field which employs people with many different skill sets. Obviously it includes doctors and nurses, but it includes many other jobs as well.

Some people work in hospitals in billing and have no direct knowledge in the medical field. Some people in health care work in research and are not seen by the general public. Some people in health care work in a very specific area of health care like x-ray technician or phlebotomist.

Then there are different types and levels of work in the same general job description. There are registered nurses who may require four years post-secondary study, and there are licensed practical nurses who may only require 18 months of study after high school. A nurse’s aide may do many of the things a nurse does with on-the-job training.

Be aware of the training you will need to do a job, and where to go to get that training. Self-motivated people know whether they can get the training they need in-state or if they will have to go out of state. They know if they will need to go to a community college or to a local vo-tech to get where they want to go.

What tools will you need to go to work in your chosen field? I use the word “tools” in a broad way to cover professional licenses as well as literal tools you need to become a plumber. A beautician may need a supply of product in order to go to work.

Many people think that getting a job is an example of modern-day magic. Somebody else is just going to put them into a job which will provide them the income and job satisfaction they want. It doesn’t work that way. Self-motivation comes with identifying what you want and knowing the steps you need to take to get it.

“Many people approach a “decision” to go to work without first becoming aware of their motivation.”

“Self-motivation comes with identifying what you want and knowing the steps you need to take to get it.”

How to build a community...

But how do you build your community if you feel that your disability makes you an outsider. You may have angst, fear or shy but long to be out there, in your community. Basically, you need to meet people. And meeting people is not Facebook, you really don't get to know someone through a Facebook post, face to face establishes longer relationships. Better yet, find people with whom you share something in common. How do you find them? Here are a few ideas....

Do a walk about: Walk around your neighborhood. Say "Hi!" and smile. You will be contagious smile and your good attitude will be quickly adopted by everyone!

Volunteer: Know someone that moved many miles away from family and friends, struggled to connect with people and make new friends. She applied to be a volunteer at a farm that works with kids from hard places. If you also love animals, check into walking dogs at your local animal shelter. Not an animal person? Maybe becoming a volunteer at the local hospital or nursing.

Exchange food: What a great idea! Maybe share cookies with your neighbors, or how about a soup swap! Everyone makes a big pot of soup and packages it up. They get together and swap with other families. If you don't have a lot of time, make a double recipe of your dinner one time. Swap with another person who did the same.

Events: Once you have developed some relationships, try throwing an event. Recently, know of two sisters and that established a freezer meal club. They invited others to join us. Every other month, they spend about four hours putting together 90 meals. Then each goes home with 10 meals each, but I have more than a full freezer when I am done. My heart is full from having adult conversation with old and new friends. If you don't have the freezer space, how about hosting a neighborhood cookout?

Join something: Find a church, a book club, join a group, or some sports activity. Again, find people with whom you have something in common, whether it is young children or a mutual love of a particular sport. Our state has some big sports fans, why not invite your new friends over to watch the big game?

Help others: Do you know an older person in your neighborhood? Ever thought to mow their lawn? That builds community for sure! Offer to rake leaves, pick up something from a store, or help with other outside work. You will make friends! And don't be surprised if they do the same for you.

Show hospitality: We frequently have guests over, some we know well and some we don't know as well. Everyone brings a dish to serve like a potluck. Let everyone have fun, share stories, and enjoy!

Safety It's REALLY IMPORTANT!

While meeting people online isn't a bad thing, you do need to be careful about how you go about giving out personal information and where you meet them the first couple of times. Part of the challenge of friendship is that you need to get to know people, and until you do they are still strangers to you. That shouldn't deter you from making new friends, however. Instead, here are some smart safety tips to keep in mind when hanging out with someone new.

See If Others Know Your New Friend: The world is so connected today, isn't it? Chances are the new person you just met is friends with someone else you know. If that's the case, get a little info on them before you meet so you'll feel more comfortable. You may discover connections you have via Linked In or Facebook, which both show mutual connections. If you find a friend in common, you'll also have an automatic opener in conversation.

Meet Your New Friend Out: Choose an activity where you can meet your online friend out. It's always a good idea to bring your own car when you're meeting someone new, and besides that, driving yourself will give you the freedom to relax so you can focus on getting to know them. A cell phone and money is a

good idea to have on you no matter what activity you do.

Be Careful How Much You Share: Not everyone has honorable intentions, so even if someone is “safe” in the physical sense, they may be trying to get close to you just to get information to gossip about or because they want to find out more about you in an unhealthy way. In other words, until someone is your friend, they are an acquaintance that you don’t know that well. Pay close attention to what your new friend asks, and avoid over-sharing until you get to know them better. Keep your guard (somewhat) up until you feel comfortable. Give opportunities for the person to show their real self, it’s the only way you’ll know if they deserve your friendship.

Tips for meeting someone for the first time

There are a few simple things you can do to make meeting new people easier and more successful. Here are some tips for what to do when you meet someone for the first time:

Try not to judge based on first impressions. Sometimes people feel nervous when they meet new people and they don’t always give a great first impression. They might be having a really bad day or feel sick. Once you get to know a person, they might be completely different from the first time you met them. That said, making a good first impression can make a person feel more comfortable getting to know you.

Deal with your nerves. Meeting new people can be a scary thing for some people. If you’re nervous, it’s easy to get tongue-tied or start to say things you think sound stupid. You can combat your nerves in a number of ways. Building your self-esteem and confidence can help reduce shyness in some situations. It may also be helpful to learn to challenge your negative self-talk.

Smile, keep eye contact and be friendly. You’re more likely to be friendly to someone who smiles at you, so try smiling at others and see what happens. Opening yourself up to people can make them feel more comfortable and more likely to be friendly in response.

Start a conversation. It’s a good idea to ask a person something about themselves to start things off. Try not to get too personal though—the first time you meet someone, it’s a good idea to steer clear of subjects like religion, sex, or politics. You might want to start with a simple question like: “Where do you go to school or where do you work?” “What do you study/do?” Or, if you’re at a party, you might start by asking the other person how they know the person who’s throwing the party. From these fairly basic starting points you should find some things you have in common and more things to talk about.

Prepare conversation topics. Thinking about what you might talk about with new people can really help the conversation and any awkwardness that comes from initiating a conversation. It helps to pick a topic that you’ll feel confident talking about and will likely be of interest to others.

Remember names. It’s always impressive if you can remember someone’s name after meeting them only once. There are a few things you can do to help you remember names easily. Try repeating the person’s name immediately when you meet him or her, and then use it as much as possible during the conversation. You might also want to write it down. It’s not the end of the world if you don’t remember someone’s name. When you meet a lot of people at once, it can be hard to remember them all. People will understand this, but one way you can find out someone’s name is simple to ask again.

Be yourself. When you come across as relaxed and confident, it’s likely that the person you’re meeting will also feel relaxed and comfortable chatting with you.

Happy Birth

1986 — National Council on Disability (NDC) issued a report recommending the Americans with Disability Act 1986.

1988 — The Congressional task force on the rights and empowerment of Americans with Disabilities Act and was introduced to the 100th Congress.

1989 — The revised ADA was introduced to the hundredth Congress.

1990 — The ADA passed the US House and signed into law by Pres. George W. Bush on July 26, 1990.

1991 — Title I of the Americans with Disability Act (ADA) for federal government employees took effect.

1992 — Title II of the Americans with Disability Act (ADA) for state and local government employees and III took effect.

Title IV of the Americans with Disability Act (ADA) took effect — 1993

Title I of the Americans with disability (ADA) act took effect 15 or more employees — 1994

Supreme Court ruled in Toyota motor Manufacturing vs Williams further narrowed actions of the Americans with disability act(ADA) by holding the terms of the definition of disability need to be interpreted strictly to create a demanding standard — 1999

The ADA Amendments Act (ADAAA) was signed into law by Pres. George W. Bush to counteract the Supreme Court's narrowing interpretation of disability and provide broad protection from discrimination. — 2002

Revised regulations for Title II and III of the Americans with Disability Act were issued by the Department of Justice. Revised transportation regulations (Passenger Vessel Operations) for Title II and III of the Americans with Disability Act were issued by the Department of Transportation. — 2015

The US Access Board is developing or updating guidelines for electronic and information technology, telecommunications products and services, public right-of-way passage vessels, and medical diagnostic. The 25th anniversary pledge on the ADA campaign was created in preparation of the 25th anniversary of the ADA signing to commit to another 25 years and beyond. — 2015

thday ADA!

amending Congress and acts a comprehensive equal opportunity law such as the

owerment of Americans with Disabilities created the first draft version of the Americans
h Congress.

undred and 101st Congress.. The ADA was passed by the Senate 76-8.

signed to
y 26, 1991

Regulations for title I were issued by the US Equal Opportunity
Employment Commission (EEOC). Regulations for Titles II and
III were issued by the Department of Justice (DOJ) Transportation
regulations were issued by the Department of Transportation.
Regulations for Title IV were issued by the federal communications
commission (FCC)

cans with
A) for employers
poyees. Title II

The Supreme Court ruled in Sutton vs United Airlines, Murphy vs United personal
services, and Albertsons vs Kiringberg (Sutton trilogy) narrowing the definition of a
disability holding people who use mitigating measures such as medication may not
be protected by the Americans with Disability Act. Olmsted vs L,C, was also ruled by
the Supreme Court that unjustified isolation of persons with disabilities is a form
of discrimination. Services must be provided in it in the graded community based
settings when possible.

2006

Revise transportation regulations for Title II and III of the
Americans with Disability Act (ADA)(Facility Standards) were
issued by the Department of Transportation

2008

Revised rotation regulations for Titles II and III
of the Americans with Disability Act (boarding
at rail platforms .misc.) were issued by the
Department of Transportation.

2009

ere issued by the
ations) for Titles
Transportation.

2010

Revised rotation regulations for
Titles II and III of the Americans
with Disability Act (boarding
at rail platforms .misc.) were
issued by the Department of
Transportation.

Revised regulations for Title I of
the Americans with Disability Act
re issued by the equal opportunity
commission (EEOC)

2011

2013

2014

The 25th anniversary of the
Americans with Disability
Act is July 26, 2015.

2015

Frank's Journey

A Podcast

The Office of Disability Concerns met a great young man on an incredible journey. Though all of us are on a life journey, Frank has experienced a few bumps and pot holes on his road. As we were talking, he related very thoughtful observations based on his introspection.

Frank agreed to share his thoughts and experiences about this journey. Frank has agreed to "pod" his "getting back to work" experience. Frank is a young man who has had a long recovery from a permanent health condition. His condition shattered his life as he knew it, and he has had to build determination, build understanding, and build his own opportunities.

Frank knows that he may not be a model of inspiration, but we all agree that his frank and honest assessment from "someone who done it" would be invaluable to anyone else starting on this journey

Frank is recording his experiences from when he decided it was time to go back to work, finding a job, getting a job and finally keeping a job. These are his thoughts, prayers hopes and dreams.

It gives all of us an insight on what it takes to go and get a job and go to work. Frank is not doing this to build admirers or glorify himself, he clearly states that his disability doesn't define him, but it is part of him. He wants his story to be a help to others, maybe even a lesson.

Join us and follow his journey, we all hope that it turns out for the best, but since this is nearly real time, the ending has not been written.

***Follow Frank's Journey
From Unemployed to
Employed
From Dependent to
Independent***

***Hi, My name is
Frank, I have a
disability, I have
MS....***

***A Podcast
On Franks Journey
Listen weekly!***

<http://ok.gov/odc/Employment/FranksPodcasts/index.html>

Oklahoma Quick Facts

Vinita, OK was the first town in the state to have electricity. It is also the oldest incorporated town in the state.

Puzzle Page

How many Koalas can you find?

Your answer:

Word Search for summer fun!

SUMMER SPORTS WORD SEARCH

E Z Y O I U L X X G F Q E F F
E L C Y C I B L Y E D R T Z E
A U V J E H I M A C L C E B M
T K B B F X N C Z B A K D D I
H K W F M A S R G V E S W P T
L S P P S I H O Z N B S U H F
E S T T N I F S N W I G A Q L
T X I N G B S S W E R T R B A
E C E K T T F C C I C K A J H
S T A P A F S O O L M I B O U
M L K D O C C U Q A S M W S B
T H I Y H E O N E O W C I E X
Z U A J A S R T A G F D U N V
M L S O C C E R O E R D C B G
P S V L L A B Y E L L O V L A

Athlete
Baseball
Bicycle
Boating

Cross Country
Goalie
Gymnastics
Halftime

Playoffs
Score
Scuba
Soccer

Stadium
Swimming
Tennis
Volley Ball

American with Disabilities Act (ADA)

Oklahoma Prespective

Twenty-five years after the Americans with Disabilities Act (ADA) was signed into law on July 26, 1990, by President George H. W. Bush, the law is still having a meaningfully positive impact on the lives of Oklahomans with disabilities. Many people with disabilities credit the ADA with improving their lives and their community.

In the last 25 years, there has been progress. The provisions of the ADA addressing architectural, transportation, and communication accessibility have changed the face of American society in numerous generational change ways, enhancing the independence, full participation, inclusion, and equality of opportunity for Americans with disabilities. Oklahomans with a disability have greater access to goods and services from businesses, state and local governments, and within their local communities. Service animals are more accepted than ever before. Greater availability of relatively inexpensive assistive technology has helped people with vision and hearing impairments overcome information and communication barriers increasing opportunities for community participation. People with mobility impairments have experienced substantial improvements in physical access to transportation, businesses and government agencies. As workers, people with disabilities are more likely to receive accommodations and less likely to be terminated due to their disabilities.

We still have several challenges and opportunities. Obtaining employment remains difficult for people with both visible and the invisible disability. Disparities still exist in access to health insurance, health care, and financial assets for people with disabilities, as compared to people without disabilities. Access to information, particularly the Internet, is inconsistent, at best, for people who are visually impaired. Progress toward the goal of economic self-sufficiency remains elusive for many in the community.

Many Oklahomans with disabilities remain frustrated that disability discrimination has not been eliminated, despite ADA implementation. People with disabilities reported the ADA has not been fully enforced; barriers are not consistently removed, and attitudinal barriers are the biggest obstacles to overcome. Additionally, there is a growing backlash against disability rights and the ADA. The lack of state wide consistency of access makes it difficult for people with disabilities to carry out daily activities, and access to public transportation, remains a serious problem. Although, once on the job, accommodations are easier to obtain, people with visible disabilities do not appear to be significantly more likely to be hired than before the ADA, and some argue that they are having more difficulty getting hired than before.

Regarding the attainment of the four major goals of the ADA—equality of opportunity, full participation, independent living, and economic self-sufficiency—the results are encouraging but far from complete. By virtue of greater availability of physical and communications access, accessible transportation, and education and workplace accommodations, people with disabilities have more opportunities to

HOUSING - A stable, accessible and affordable home can allow Oklahomans with a disability to live a productive life of independence within the community.

RECREATION - Recreation promotes physical and mental wellness for all.

TRANSPORTATION - Because people with disabilities are more active in their communities than ever before, they deserve reliable and accessible transportation to allow for their full participation in a wide range of activities.

VETERANS - All aspects of Veteran's services, including housing, medical care, benefits determination, employment and health.

WORKFORCE – Oklahomans with disabilities represent a valuable and skilled labor market that is sometimes overlooked by employers.

Its nearly here, the 25th Anniversary of the American with Disabilities Act. The purpose of the ADA is "to provide a clear and comprehensive national mandate for the elimination of discrimination against individuals with disabilities." The ADA is about civil rights for one of the largest citizen groups in these United States and in Oklahoma over 570,000 citizens. The ADA was met with applause from the disabled community and severe trepidation from local public entities, local businesses and service providers. We have made progress in so many areas, but we still have a long road to a consistent inclusive statewide community. The Governors Committee on People with Disabilities remain committed to working with private, public sector, and the general public to achieve the promise of the ADA for all Oklahomans—the elimination of disability-based discrimination in all aspects of society.

Quick Fact

The comic strip Dick Tracy was created by Chester Gould, an Oklahoman.

Quick Fact

Oklahoma has more miles of the original Route 66 than any other state.

The Office of Disability Concerns is building a virtual “time capsule” for our future selves. The “time capsule” will be available for the 50th anniversary of the Americans with Disabilities Act!

A time capsule is a historic cache of goods or information, usually intended as a method of communication with future people and to help future archaeologists, anthropologists or historians. Time capsules are sometimes created and buried during celebrations such as a World’s fair, a cornerstone laying for a building or at other events. Our “time capsule” will be digital as a virtual file.

The Americans with Disabilities Act (ADA) was signed into law on July 26, 1990, by President George H. Bush. The ADA is one of America’s most comprehensive pieces of civil rights legislation that prohibits discrimination and guarantees that people with disabilities have the same opportunities as everyone else to participate in the mainstream of American life -- to enjoy employment opportunities, to purchase goods and services, and to participate in State and local government programs and services. Modeled after the Civil Rights Act of 1964, which prohibits discrimination on the basis of race, color, religion, sex, or national origin – and Section 504 of the Rehabilitation Act of 1973 -- the ADA is an “equal opportunity” law for people with disabilities.

We are looking for some help. Our “time capsule” will be recordings of people telling us their story. The story should be about how life has changed with the American with Disabilities Act over the last 25 years. Topics should include “how it was back in the day” and “how it is now”. Also as part of the story, what your hopes are for the future of the American with Disabilities Act.

We will collect these recordings, your stories, and archive them into a virtual “time capsule”. Our future selves would open the “time capsule” in another 25 years at the 50th anniversary of the ADA.

This will be a treasure of our generation about persons with disabilities. It will give our future selves a solid look at how it was and hopefully the improvements over the next 25 years.

We would like to start collecting stories. It is important the stories refrain from vulgar comments, we want our future selves to respect our efforts. If you can record your story, please email an mp3 or wav file to odc@odc.ok.gov. If you would like to record your story with us, please call us at (800) 522-8224 and ask for Jacob. We hope to hear your story soon!

Kyle's Korner

NEW NEW NEW Kyle is new to the Office of Disability Concerns. As an experienced job placement coach specializing in helping people with disabilities,

he has real life experience. He will be sharing his wisdom in our newsletter. This is Kyle's Korner...

Being gainfully employed is akin to finding that elusive needle in the haystack for everyone these days, regardless of disability. For those of us with disabilities, the added challenge of grasping for a much smaller needle in a much larger haystack is a challenge that often keeps us from knowing how to begin the search. As every person and every disability is unique, my story and advice may not align exactly with every reader's puzzle pieces of life, but I hope that my experiences will inspire you to find new ways for the pieces to fall into place. Here are 4 pieces of advice for locating & applying for your dream/reality job. It would be nice to think that all job candidates are considered equally regardless of race, gender, sexual orientation, or disability. In the real world, however, anything that makes you stand out as different may lead to misconceptions and prejudice from interviewers and potential employers. These job search tips for people with disabilities can help you find success in your job search.

Tip #1: Find A job

Any job coach worth the degree hanging on their wall will tell you to have a specific job, goal or skill set in mind when looking for employment. Don't say, "I'll take anything!" This often heard phrase shows ambivalence for what you'll be doing and downplays the passion and dedication you will have in a job. But sometimes you just need a job, employer like to see you have some type of work history. You can't always wait around for that perfect job. People with disabilities face unique challenges when looking for a job, yet virtual recruiting can help minimize or eliminate these problems. Online career fairs can offer a fairer way for candidates with disabilities to connect with employers, since job seekers need not reveal a disability unless or until they feel ready. But I think you should reveal your disability to employers.

Tip #2: Seek Support

Locate and work with vocational rehabilitation, assistance non-profits and/or government agencies in your community that work specifically in assisting people with physical, developmental and intellectual disabilities find jobs. Networking is the best way to find a job I go to my local workforce center. At the center they have job search workshops, job readiness programs and job clubs. Regardless of your disability, flexible and telecommute jobs can help you stay connected to the workforce—and maintain or grow your career—all while making accommodations for your particular situation. Job seekers with disabilities can use a variety of flexible work arrangements in many different industries to help them stay engaged in the workforce. In short, professionals with disabilities can use technology and the Internet in a variety of ways to help them conduct a fairer and more successful job search. We hope these job search tips for people with disabilities help you secure your next position!

Tip #3: Volunteer

Never underestimate the power of volunteering! As a former Volunteer Coordinator with the Ann Arbor Center for Independent Living, I know firsthand the types of skills and job experience someone with a developmental, physical or intellectual disability can gain from volunteering. Volunteering prepares someone for a job in terms of following directions, receiving constructive criticism and working with others. Best of all, volunteering gives someone skills and responsibilities to put on a resume! When looking for volunteer opportunities, be sure to look for organizations that will be understanding, patient and may have worked with people who have disabilities before.

Tip #4: Hone your skills

Before you look for volunteer opportunities, try to pinpoint the skills you would like to build on or gain by volunteering. Some examples might be: answering phones, customer service, data entry, organization, or cleaning. Try www.volunteermatch.com to find what's right for you! School School School get as much education and training as you can. If you get the chance to take a class here and there. At the Workforces and Goodwill is a good place to receive free training, in job searching, computer skills and work readiness. Network Network Network.....

**2401 NW 23rd St Suite 90
Oklahoma City, OK 73107**