
Raise your Braille - ABA UEB workshop 2014

Raise your Braille
Australian Braille Authority
Workshop 2014

2. Overview

· New resources - slide 3
· Overview of additions and changes to UEB Rulebook - slides 4-5
· Music accidentals - slide 6
· Code switching for foreign languages - slides 7-12
· Line mode for drawing - slides 13-24
· Extent of indicators - slides 25-27
3. New Resources

· Rules of Unified English Braille (2013)

· UEB Australian Training Manual (2013)

· World Braille Usage (2013)

· Australian Braille Authority (ABA) website http://brailleaustralia.org

4. Additions

· Section 14: Code Switching - switching between UEB and any other code, such as music, IPA, Nemeth and foreign languages
· Section 15: Scansion, Stress and Tone - symbols used for linguistics and the line sign for use in poetry _
· Section 16: Line Mode, Guide Dots - line drawing with direct braille; division lines in tables; guide dots in tables and contents
· Appendix 2: Word List - alphabetic listing of all example words used in the Rulebook
· Appendix 3: Symbols List - in braille order. Use this list when you don’t know how to interpret a symbol or for the Unicode value for direct entry
· UEB signs for the music accidentals (3.18)

· Nemeth Code indicator (14.6)
5. Changes

capitalisation is not considered ornamentation
2.3.1 "Follow print when transcribing into braille, including accents, punctuation and capitalisation."
2.3.2 "It is preferable to ignore print ornamentation which is present only to enhance the appearance of the publication Rules of Unified English and does not impart any useful information."
UEB modes may not extend through a switch to another code

2.4.7 Examples: Capitalisation and italics as UEB modes that need to be re-started after a switch to IPA or french code
other changes

· 3.2: Correction to bent arrow in last example in section 3.2
· 4.2: print representations of the modifiers are now included

· 5.6.2 and 6.5.1: the grade 1 terminator may be inserted to terminate grade 1 mode when established by the numeric indicator
6. Music Accidentals (3.18)

#*
natural ♮
#<
flat [image: image1.png]

#%
sharp ♯
· Use only in a literary context

· Spacing as per print (generally unspaced from the preceding note)

7. Foreign languages

References

Rules of Unified English Braille Section 13: foreign language

Rules of Unified English Braille Section 14: code switching

Unified English Braille Training Manual Lesson 30

8. When to use UEB accents and contractions (13.2.3)

Contractions and UEB accents are used for words which are considered part of the English language.

Use the print as an indicator of whether the word is foreign – if it is not in italics it is usually considered to be an anglicised word.

· Anglicised words (not in italics), e.g. café

· Latin scientific names, e.g. grandifolia
· Proper nouns: personal names, titles & place names e.g. Marc Mènard

However, do not use contractions that would distort pronunciation of a word, e.g. Bundes/tag

The UEB accents are given in section 4.2 of the Rulebook.

9. When to use UEB accents and no contractions (13.2.1)

Do not use contractions for words considered foreign. This is often signalled in print by use of italics.

Use UEB accents when the reader is not expected to know the foreign code, as in most leisure reading material:

· Foreign words in italics e.g. länden
· Foreign speech, e.g. “À bientôt”
Grade 1 indicators are not required.

Italics should be retained.

10. When to use foreign code (13.6.1)

Use foreign code only when the reader is expected to know the code, e.g. in a language textbook.
In general:

· do not use contractions

· use UEB punctuation (section 7)

11. Foreign code switch indicators (14)
^(
non-UEB word indicator

^)
non-UEB word terminator

"(' opening non-UEB passage indicator

,") closing non-UEB passage indicator
If language identifiers are required, they should be placed before the dot 3 in the opening passage indicator, e.g. "(de' for German (14.3.3).

You always need to close a passage, even if you will be switching immediately to another language.

12. When to use foreign code switch indicators

Only use code switch indicators when it would otherwise be ambiguous:

· when the foreign code starts/ends, or

· what the foreign code is e.g. "(fr' (14.3.3)

There is no need to use code switch indicators when context, layout or emphasis are adequate (14.2.1).
13. Activity

Choose the correct treatment for each sample.

14. Line Mode (16)

horizontal line mode (16.2)

"3
horizontal line mode indicator

3
simple (solid single) horizontal line segment

1
variant horizontal line segment (e.g. dotted or dashed)

7
double horizontal line segment

=
triple horizontal line segment

j
corner with upward vertical

4
corner with downward vertical

<
crossing with left-leaning diagonal line

w
crossing with vertical line

>
crossing with right-leaning diagonal line

'
horizontal line mode terminator
Always begin with the line mode indicator.
The terminator is only required if other material appears on the same line after the line.
“Variant” lines differ from ordinary lines, for example they may be dotted, double or thick.

15. Diagonal and vertical lines (16.3)

_
vertical single solid line segment

^
first variant vertical line segment

,_
second variant vertical line segment

<
left-leaning single solid diagonal line segment

>
right-leaning single solid diagonal line segment

,<
variant left-leaning diagonal line segment

,>
variant right-leaning diagonal line segment
Line mode indicator is not required for diagonal and vertical line symbols.

If the < and > symbols are grouped together and surrounded by spaces, a grade 1 passage indicator is required.

16. When to use line mode (16.1)

What sort of items could be depicted using line mode?

Answers to be provided by the group.
17. line mode examples - box

 "33333333333334

 _ _

 _ _

 _ _

 "3333333333333j

18. line mode examples - table

 _

 "3333333w33333333

 _

 _

 _

 "3333333w33333333

 _

 "7777777777777777

19. line mode examples – number line

 1 2 3 4 5

 $="3w333w333w333w333w33\o

 #a #b #c #d #e

20. line mode examples – simple maths diagram

 <

 <

 <

 <

 < obtuse angle

 <

 "33333333333333

21-22. Line mode examples - tree diagram

[image: image2.png]

""=;;;

 "3333334

"3333433333\o_ ,a,c _

_ ,e _ "333333j

_ _ "3333334

"3333w33333\o_ ,j,k _

_ ,l _ "333333j

_ _ "3333334

"3333w33333\o_ ,n,o _

_ ,p _ "333333j

_ _ "333333334

"3333w33333\o_ ,q,r,s _

_ ,t _ "33333333j

_ _ "3333334

"3333w33333\o_ ,u,v _

_ ,x _ "333333j

_ _ "3333334

"3333j33333\o_ ,y,z _

 "333333j

""=;'
23. Line mode activity - spot the error

 333333333

 < _

 < _

 < _

 < _

 < _

 < _

 < _

 <_

24. Line mode activity - spot the error

 -------first wife---------
"333fir/ wife3333

25. Line mode activity - spot the error

 l

 l

 "33333r33333;\o

 l

 l

26. Extent of indicators
The “extent of an indicator” refers to the influence of a mode.

Various mode indicators are terminated by different sets of symbols.

· Capitals word – until next space or non-alphabetic symbol

· Grade 1 word – until next space

· Typeform word – until next space

All modes can also be terminated by an explicit terminator, e.g. .'
27. Numeric mode

Numeric mode includes:

· Digits

· Full stop or decimal point 4
· Comma 1
· Simple fraction line /
· Numeric space or continuation indicator "
It is terminated by any other symbol or a space.

28. examples

· hurly-burly

· MISH-MASH

· stars@night

· (03)985382

· 12years_a_servant
29. Revision
What symbols do these represent?
#*

^(^)

,>

#<

"3333w33

"(' ,")

"311111

#%

15

