

Western Blind Rehabilitation Center


VA Palo Alto Health Care System
3801 Miranda Avenue
Palo Alto, CA 94304-1290

(650) 493-5000
www.palo-alto.med.va.gov

Admission Information

Application to the WBRC is made through the Visual Impairment Services Team (VIST) Coordinator. If you are, or if someone you know is, a legally blind veteran please contact the Visual Impairment Services Team Coordinator at the nearest VA Health Care Facility. The Visual Impairment Service Team Coordinator at the VA Palo Alto Health Care System can be reached at (650) 493-5000, extension 64368. For information about other aspects of the program, please contact (650) 493-5000 extension 64358.

Brief Description of the Center

The Western Blind Rehabilitation Center (WBRC) is a 32 bed residential facility located at the Palo Alto Division of the VA Palo Alto Health Care System. More than two hundred veterans, men and women of all


ages, participate in the program each year. All are legally blind, but more than three quarters have useable vision for which specialized treatment is provided. Adjusting to and managing sight loss is the major objective of the program.

The Program

While gaining information and skills needed to manage the effects of sight loss, veterans usually are able to form positive plans for the lives they will lead after they complete the program. Whenever possible, this planning involves family members. The focus of the treatment areas is to enable veterans to understand and cope with sight loss and to provide rehabilitation to help them achieve the highest level of independence possible.

Each patient receives an individualized treatment program. The length of the average treatment program is six weeks. Occasionally, programs are shorter or longer than 6 weeks according to the veteran's needs and rate of progress.

A full daily schedule of vision loss rehabilitation therapy is available Monday through Friday. Treatment areas include **Visual Skills, Orientation and Mobility, Activities of Daily Living, Communications Skills, Manual Skills, and Computer Access**. Other services include psychological counseling, veterans' benefits counseling, social work services, recreational therapy, and interdisciplinary clinical consultations.

Visual Skills

Approximately 85% of the blind population has some useable vision. In Visual Skills, an optometrist and other staff evaluate useable vision. The optometrist examines the veteran and prescribes appropriate training and optical aids based on the veteran's goals. The veteran's identified needs may include: use of a hand held magnifier for reading labels and price tags; a closed circuit T.V. for prolonged reading; use of a monocular telescope for distance tasks such as reading street and store signs; and use of a spectacle mounted telescope for watching TV. The visual skills staff trains the veteran in the proper use of these special optical aids to make optimum use of any remaining vision.


Orientation and Mobility

The Orientation and Mobility (O&M) therapeutic program enables veterans who are blind or who have low vision to regain independent travel confidence and safety in all appropriate environments including: the veteran's home and property; residential areas; rural areas; urban areas; and shopping centers and stores. Each veteran works one-to-one with an O&M therapist. The program is individually tailored based on personal travel goals stated by the veteran and results of a functional assessment.

Low vision veterans participate in a program that includes remedies for sensitivity to glare, efficient use of optical devices in the community, custom tailored long cane skills, and a functional vision rehabilitation program that helps many low vision veterans improve the distance from which they can see curbs, signs and other relevant pedestrian information.


Blind and low vision veterans participate in a success oriented program to develop orientation skills, long cane techniques, and community

travel safety at curbs, stairs and street crossings. Upon completion of the program, most veterans experience a regained sense of independent travel confidence.

O&M may also include the development of independent travel skills using transportation options such as Para-transit, the city bus system, and rail systems. For some veterans, developing the ability to travel independently includes use of unique devices such as: Electronic Travel Devices for the blind; a four-wheel walker; and a motorized scooter or a power wheelchair.


Activities of Daily Living

The Activities of Daily Living program addresses skills needed to live safely and independently in the home. Through various activities, veterans receive training and/or adaptive devices to assist with personal hygiene, home management, meal preparation, cleaning skills and item identification.

Communication Skills

The Communication Skills program provides visually impaired veterans with alternative methods for communicating with themselves and others. These skills may include adaptive forms of handwriting, calculating, tape recording, and touch-typing enabling veterans to efficiently manage tasks such as correspondence, check writing, storing and retrieving information, and labeling. Braille instruction may also be provided for such tasks.

Manual Skills

The Manual Skills therapeutic program is dedicated to assisting veterans who are visually impaired to achieve their highest level of sensory awareness and personal independence. After evaluation, an individualized treatment program is developed based on the veteran's goals, assessed needs and interests. Activities are designed to challenge the veteran to use problem-solving skills and to introduce adapted tools and techniques for those who are visually impaired. Projects in leatherwork, copper tooling, ceramics,


woodworking, and home mechanics are used to increase independence and confidence in achieving personal goals. After participating in the Manual Skills program, many veterans improve or regain the ability to perform tasks engaged in before sight loss, and have the confidence and skills to become involved in new activities.


Family Training

The WBRC offers a Family Training Program, if appropriate, to a close family member or caregiver to come to the center for up to 4 days at government expense. The purpose of this program is to educate the family member on the implications of sight loss. The family member engages in direct and individual interactions with members of the veteran's treatment team. The two objectives of the program are to familiarize the family member with the veteran's capabilities and to provide education on specific supportive techniques. The family member can then share this information with

others that interact with the veteran at home. The Family Training Program is not available to veterans that are solely enrolled in the Computer Access Program.

Computer Access Program

The Computer Access Program assists veterans in using large print, speech and Braille access devices for computers. Veterans who either own their own computers or are approved for issuance of prosthetics by Prosthetics and Sensory Aid Service participate in this program. The computer program is separate from the regular rehabilitation program. Admission criteria differ and there is a separate application process. The average length of stay for the Computer Access Training Program is three weeks.


Research

Research activities at the WBRC are designed to broadly support the clinical program by being a focal point for innovative developments. Through research, new technology can be developed and integrated into the program and more effective rehabilitation strategies can be created. Research serves as a conduit to bring new products and techniques into the clinical program so that we may offer veterans the highest quality rehabilitation. Research also plays a role in assessing the WBRC's outcomes to help ensure we maintain the highest standards. Since its opening, the WBRC has published more than 200 journal articles, over a dozen book chapters, and contributed over 250 conference presentations. Staff members who work on WBRC research are frequently invited to present their work at national and international conferences.

Adjustment to Sight Loss

Sight loss can be a very stressful event in a veteran's life. Having the opportunity to share experiences with other veterans is very important. This can be done informally and through our weekly Sight Loss Discussion Group, called the Forum, which is led by the WBRC Psychologist and Social Worker. Next, through participation in Blind Rehabilitation, most veterans feel their confidence, self-esteem, and attitudes toward their visual impairment improve as they regain independence. As veterans realize they can do more through rehabilitation, they feel more in control of their lives and more motivated to be active at home. The WBRC Psychologist and Social Worker meet at least once with each veteran who enters the Basic Rehabilitation Program. Issues related to coping with sight loss are addressed in these meetings. The Psychologist and Social Worker are also available to provide individual counseling for veterans who are experiencing stress in relation to their vision loss. The Psychologist may also complete a Cognitive Screen with veterans in order to identify ways that the veteran learns best. The Social Worker helps veterans to identify resources that may be available in their community.

Recreation Therapy

The role of Recreation Therapy is to facilitate community integration of the skills, techniques and philosophy of the WBRC. The rich offerings of the Bay Area make it possible for veterans to apply adaptive techniques, learned in their individualized program, which assist them to reintegrate into the community. Evening and weekend outings provide an opportunity to gain confidence, reclaim old interests and develop new ones. Leisure is at least one third of a healthy lifestyle; therefore it is critical for visually impaired veterans to acknowledge a range of possibilities for their free time.

The Setting

Much thought and effort have gone into the design of the physical facility and the staffing of the WBRC to make the veterans' stay comfortable and to provide a well-rounded growth experience. WBRC staff assist newly admitted veterans to become oriented to the WBRC and familiar with the daily activities.

Patients receive three meals daily in the WBRC's dining room. Arrangements are made for special health needs. Free laundry facilities are available in the WBRC for veterans' personal use.


Veterans may participate in physical conditioning activities tailored to individual needs and capabilities in the VAPAHCS gymnasium and pool. Individual rooms are arranged in suites of two rooms adjoined by a bathroom. A large recreation room and a patio with barbecue facilities are also available.

The WBRC's medical staff is on duty five days a week and nursing personnel provide 24 hour coverage seven days a week to ensure the safety and comfort of residents.

There is a chapel on the grounds, with services offered weekly.

Veterans are free evenings and weekends to socialize, exercise, attend WBRC sponsored recreational functions or go on pass.


On the Cover

“Flight to Freedom,” a bronze statue that captures the spirit of the American Indian, is displayed in the lobby of the Western Blind Rehabilitation Center. Michael Naranjo, its creator and former patient of the Center, was left blind and with a permanently disabled hand after one month in Vietnam. Mr. Naranjo taught himself to proportion clay by touch. He worked two years before he felt he had produced something worth casting. Mr. Naranjo stated, “it does not matter what happens to you. Something happens to everyone. What you let it do to you is what is important.”

Mr. Naranjo, born on the Santa Clara Indian Reservation in New Mexico, has his sculptures in a number of museums, including the Heard Museum in Phoenix and the Museum of the Horse in Patagonia, Arizona.


VA Palo Alto Health Care System
3801 Miranda Avenue
Palo Alto, CA 94304-1290
(650) 493-5000
www.palo-alto.med.va.gov