Hardware (ATH)

Easy Type NE/PAT/ATH0001

Description: Good for students with low vision needs, keys have enlarged bold letters and color-coded function keys; compatible with PC Computer with 286 processor or higher.

Serial number: C02060060

Accessories: Instruction sheet (A); 1 PS/2 to adapter cable (B)

Other information: Data Cal Enterprises, www.datacal.com; purchased from FlagHouse

Motorized Squiggle Wiggle Pen NE/PAT/ATH0002

Description: Pen vibrates to give feedback to students need added sensory stimulation. Good for learning directionality—up/down/left/right/around

Accessories: User guide (A); 1 AA battery (B); 5 color pen tips (C.1-C.5); pen cap (D) *Other information:* Enabling Devices/Toys for Special Children, www enablingdevices.com

Adapted Left-Hand Computer Keyboard (IBM/PC) NE/PAT/ATH0006

Description: For people who only have use of the left hand. All keys are positioned on 1 side of the board.

Serial number: 2813

Accessories: 1 MALT method for keyboard operator manual (A); 1 Maltron single hand keyboard manual (B)

Other information: LS&S Group http://www.lssgroup.com

Adapted Right-Hand Computer Keyboard (IBM/PC) NE/PAT/ATHO007

Description: For people who use their right hand for keyboarding. All keys positioned on right side.

Serial number: 2810

Accessories: 1 MALT method for keyboard operator manual (A); 1 Maltron single hand keyboard manual

(B); 1 PS-2 keyboard adapter plug (C), 1 PC-adapter (D) *Other information:* LS& S Group, http://www.lssgroup.com

Clear-View Keyboard NE/PAT/ATH0008

Description: Keyboard has been adapted for use with low-vision needs; enlarged black letters on yellow

background for the keys. Serial number: 0211223811 Accessories: Keyboard for PC

Other information: Enabling Devices-Toys for Special Children; www.enablingdevices.com

Mini-Viewer NE/PAT/ATH0009

Description: High-powered portable magnifier for print. Designed for students in the classroom; portable, light-weight. Great for students with low-vision.

Accessories: User's guide; mini-viewer unit (A); stand for holding (B); power plug (C); battery pack (D); case (E); cloth (F)

Other information: Telesensory; www.telensory.com

Hear IT(Portable Amplification System) 3-Step Training Kit NE/PAT/ATH0010

Description: Used for students with auditory processing, attending, learning problems in classroom to help make speech intelligible

Accessories: Manual (A); transmitter (B); 2 speakers (C); headphone (D); cordless mic (E); receiver (F);

AC Power adapter; (G); case (H)

Other information: HearIt; 800-298-7184

Franklin-"Speaking Homework Wiz" NE/PAT/ATH0011

Description: Electronic device for spelling and homework. Device helps with spelling, has "speaking" dictionary to look up words and definitions, provides handwriting practice to see how to form letters correctly. Good for learning disabilities

Accessories: 1 instruction sheet (A); 4 AAA batteries (B)

Other information: Franklin Electronic

CD Player - Adapted for Using Switches NE/PAT/ATH0011

Description: CD-Player is adapted with a 1/8" size of adapter. Good quality sound.

Accessories: 1 instruction sheet (A); 1 headphone set (B); 2 AA batteries (C); CD "Time to Sing! (D)

Other information: FlagHouse, www.flaghouse.com

Pocketalker Pro NE/PAT/ATH0014

Description: Device will enhance hearing indoors/outdoors, in car. For use indoors and outdoors, portable Accessories: Manual (A); lightweight headphone (B); TV listening extension cord (C); belt clip case (D);

pocket case (E); 2 AA batteries (F)

Other information: Williams Sound Corporation, www.williamssound.com

PC Magni-Viewer Screen Magnifier NE/PAT/ATH0015

Description: For students with low vision, enlarges visual area on computer screen.

Accessories: CD-ROM (win) (A); guide (B); mount and base (C); cloth (D)

Other information: Bausch & Lomb Inc, www.bauschvision.com

Talking Calculator/Alarm Clock NE/PAT/ATH0017

Description: Battery operated talking digit calculator and alarm clock, adjustable speech speed.

Accessories: 17-5/8"x5-1/4" calculator and alarm clock, 1 manual (A)

Other information: LS&S, http://www.lssgroup.com

Telex Auditory Trainer NE/PAT/ATH0018

Description: Single channel FM receiver/transmitter for hearing impairment. Sound enhancement receiver and sound enhancement transmitter system for auditory processing.

Accessories: TW-6 transmitter single channel (A); 1 instructional manual (B); 1 operator's book (B.1); 1 lapel microphone (C); 1 HED-2 headset (D); 1 battery charger (E); 1 battery box (F); 2 AAA batteries (G)

Talking Book Player/Recorder NE/PAT/ATH0019 (2 copies)

Description: May be used for listening to audio tapes by Library for the Blind for listening to books on tape. *Accessories:* Instructions (A); 4 track cassette tapes (B); leather bag (C); headphones (D)

Other information: Telex Communications, Inc. www.telex.com/hearing

Tactus Keyboard NE/PAT/ATH0020

Description: Alternative keyboard with tactile ridge surface to give students with V.I. a way to find the home row and do "touch typing", to help with placement of keys on board

Accessories: Instruction sheet (A); wrist rest platform (B)
Other information: Tactus Keyboard, www.tactuskeyboard.com

NEO (alternative keyboard with enlarged screen for typing) NE/PAT/ATH0023

Description: Alternative keyboard with enlarged typing screen; wireless infrared built-in IrDA port for sending text to printer.

Serial number: NEO-AA-0410-16715-AQ

Accessories: Manager/CD-ROM (Win/Mac 2.0) (A); user guide (B); USB cable (C); AC adaptor (D); 3 AA batteries (E)

Other information: Alpha Smart, Inc. www.alphasmart.com

Alpha Smart 3000 with Co:Writer NE/PAT/ATH0025 (2 copies)

Description: Alternative keyboard with Co:Writer word prediction software and infrared port for sending

text to printer

Serial number: AS-3000B-0804-18663-AQ

Accessories: User guide (A); Co:Writer CD (B) CW user guide (C) USB Cable (D)

Other information: Alpha Smart, Inc. www.alphasmart.com

Video Voice System, PC Vers. includes circuit card NE/PAT/ATH0026

Description: Assessment/training system with PC or MAC

Accessories: 1 User guide, 1 demo disk (A); 1 program/ data folder disk (B); 1 sound files disk (C); 1 gaphic folder (D); 1 speech analyzer with A-D converter (E); 1 microphone (F); 1 audio connector cord (G); 1 demo videotape (H); 1 microphone holder (I)

Touch Window (Win) 17 in. Monitor (Adaptable for Serial Port or Flat Monitor) NE/PAT/ATH0028

Description: Touch Window -I7 in monitor (Adaptable f/Serial Port or Flat Monitor); For access to monitor via Touch Window

Accessories: Manual (A); disk (Win 95/98) (B); pointer (C); velcro (D) 9-Pin ser. (E); screws/2 awls. (F.1-.6); AC power plug for touch window (G)

Other information: Edmark/Riverdeep The Learning Company; www.rivderdeep.com

Video Voice Speech System (Mac version) (no circuit card) NE/PAT/ATH0034

Description: Assessment/training with Mac computer and video voice spVideo Voice Speech System (Mac version) (no circuit card). Speech analyzer

Accessories: 1 user guide, 1 demo disk (A); 1 program/data folder disk (B); 1 sound files disk (C); 1 graphics disk (D); 1 speech analyzer with A-D converter (E); 1 microphone (F); 2 audio connector cord (G-H); 1 videotape demo (I); 1 microphone holder (J)

Other information: Alpha Smart, Inc. www.alphasmart.com

Page Turner NE/PAT/ATH0036

Description: Low tech adaptive device to turn pages

Accessories: 1 page turner, metal with rubber tip and Velcro strap

Other information: Flaghouse, http://www.flaghouse.com

Sta-Board Adaptive Writing Board NE/PAT/ATH0037

Description: Lap board adapted for gripping paper when writing

Accessories: 1 writing board adapted for writing

Other information: Flaghouse, http://www.flaghouse.com

Writing Handle NE/PAT/ATH0038

Description: Adaptive writing aid for fine motor skills

Accessories: 1 adaptive service for assisting or assessing writing skills

Other information: Flaghouse, http://www.flaghouse.com

Lighted Magnifying Glass NE/PAT/ATH0040

Description: Used for people with visual impairments

Accessories: 2 AA batteries

Other information: Radio Shack, http://www.radioshack.com

Labeler With Braille Dial NE/PAT/ATH0044

Description: Creates Braille labels

Accessories: Braille dial, uses 3/8" or 1/2" wide tapes

Brailled Calendar W/Magnetic Grid, Words, Numbers on Tray NE/PAT/ATH0045

Description: Braille calendar

Accessories: 1 Brailled calendar magnetic tray, 12 monthly squares (A); 7 days of the week squares (B);

31 number squares (magnetized) (C); 1 black grid *Other information:* The Lighthouse, Ph: 800-829-0500

Brailled Magnetized Alphabet/Number Board NE/PAT/ATH0046

Description: Alternative keyboard with Co:Writer word prediction software and infrared port for sending text to printer Accessories: 1 Brailled magnetized tray, 1 alphabet set of 26 Letters Squares (A); 1 set 20 Number Squares (B)

Aladdin Rainbow NE/PAT/ATH0050

Description: Equipment used for enlarging print or pictures for people with vision impairment. Excellent

color and clarity

Serial number: R1A101259 Accessories: Manual (A)

Other information: Telesensory, Inc, http://www.telesensory.com

TTY Phone & Printer NE/PAT/ATH0051 (2 copies)

Description: TTY Phone & Printer for Hearing Impaired training. For individuals with hearing impairments to assess or train phone skills.

Accessories: 1 manual (A); 1 AAC Adapter (B); 1 phone line (C) Other information: Harris Commun, http://www.harriscomm.com

Cozy Coupe Mouse NE/PAT/ATH0060

Description: Car-shaped mouse with left and right buttons. For students who are tactile/defensive or who have fine motor problems

Accessories: CD-ROM (Win/Mac) "Jump Start Press" (A); manual (B); PS-2 cable port (C)

StarMouse NE/PAT/ATH0061 (5 copies)

Description: Mouse for IBM computer. Two switches may also be plugged into the mouse.

Serial number: 401119872, 312040329, 312040330, 312040304, 312040334

Other information: Gus, Inc., http://www.gusinc.com

Headmouse for Portable IBM/PC's NE/PAT/ATH0062

Description: Optical tracking system

Serial number: PHM000123

Accessories: 1 host cable (A); desktop mouse (B); optical sensor/cable (C); AC adapter (D); Smart cable

(E); 6 Velco dual Lok (F); 50 target dots (G).

Other information: Origin Instruments, http://www.orin.com/access

Touch Window, MAC, by Edmark NE/PAT/ATH0063

Description: An adaptive touch screen for computer/for people w/limited range motion

Serial number: 322335

Accessories: 1 guidebook (A), 1 touch screen driver (MAC) disk (B), 1 touch pen for screen (C), 1 set

Velcro (D), 1 direction sheet for attaching screen (E) *Other information:* Edmark/Riverdeep, www.riverdeep.com

Raised 3-D Brailled/ Stick-on Letters for Keyboard

NE/PAT/ATH0064

Description: Raised 3-D Brailled stick-on keys for computer keyboard.

Accessories: One set with black background and white letters (Set A), and one set has white background

with black, large print letters (Set B)

Writing Aid Hand Clip NE/PAT/ATH0066

Description: Has clip to hold pen/pencil at different angle.

Accessories: One adapted device for writing

Other information: Maxi Aids, www.maxiaids.com

White Clock Communicator with Switch Activation NE/PAT/ATH0067

Description: Good for assessing or teaching communication skills; switch access; and cause and effect

Accessories: Switch accessible; 2 AA batteries (A)

Other information: Jessana LTD, http://www.jesana.com

Talking Pen NE/PAT/ATH0069

Description: Adaptive writing tool with infrared sensor. Talking pen gives feedback when student writes out of the lines. Excellent for assessing and teaching fine motor planning and control for handwriting, attending skills, and auditory skills.

Accessories: Manual (A)

Other information: Abilitations, www.abilitations.com

Apple Mouse II NE/PAT/ATH0070 (4 copies)

Description: Optical tracking system

Serial number: MB5527J4T18, MB550DQST18, MB5527J5T18, 6MA 160264

Accessories: Mouse for Macintosh computers

Other information: Apple Computer, http://www.apple.com

Turbo Trackball Mouse for MAC by Kensington NE/PAT/ATH0071

Description: Excellent for students with physical disabilities to access a computer.

Serial number: 11973861TD

Accessories: Manual (A); 1 disk (B); power cord (C) Other information: Maxi Aids, www.maxiaids.com

Trackball Expert Mouse for IBM/PC NE/PAT/ATH0072

Description: Excellent for students with physical disabilities to access a computer

Serial number: 3197795ED

Accessories: Manual (A); 1 disk (B); 2 power cords (C) Other information: Maxi Aids, http://www.maxiaids.com

Typing Aid/Adapted Tool for Pointing NE/PAT/ATH0073

Description: Adapted typing tool with pointing aid. Has a rubber tip. Good for students with physical disabilities for accessing computer or as a pointing device.

Accessories: Adapted holder to stabilize grip Other information: Maxi Aids, www.maxiaids.com

Light Box/w Adapted Print for Visual Impairment NE/PAT/ATH0074 (2 copies)

Description: Light Box with adapted luminous light. Adapted transparencies for alphabet and communication. For students with vision impairments.

Accessories: 10 sets of high contrast and bright color print materials that become illuminated when placed in the lighted box (A-J)

Magic Wand Keyboard with Mouse Functioning NE/PAT/ATH0075

Description: Alternative computer access. Wand functions like a mouse to pull down/drag menus/icons.

Serial number: 00694

Accessories: Manual, 1 interface box (B); 1 handheld wand (C); 1 mouthstick wand (D); 6 cables (E-J);

1 power module (J), 1 25 pin/9 pin adapter plug (K)

Other information: InTouch Sys, www.magicwandkeyboard.com

Intellikeys Keyguards for Board NE/PAT/ATH0076

Description: Snaps onto the Intellikeys board. Disk shows how to make overlays designed to fit the specific keyquard for students with physical disabilities enabling computer access.

Accessories: Instruction sheet, 1 disk (A); 4 keyguards w/ 9-, 12-, 15-, and 20 holes (B-E)

Other information: IntelliTools, www.intellitools.com

Intellikeys Board (MAC or IBM) and Overlays

NE/PAT/ATH0077 (6 copies)

Description: Adapted keyboard helps to access computer with large print overlays.

Serial number: Q4718

Accessories: 1 owner's manual (A); 1 access guide (B); 7 overlays (C); Mac ABD cable (D), PC/PS2 cable

(E); PC/AT cable (F)

Other information: IntelliTools, www.intellitools.com

Discover Alternative Keyboard with Overlays NE/PAT/ATH0084

Description: Overlays may be customized for adapting board for teaching language/math skills to people with physical, speech, and cognitive disabilities.

Serial number: M90MUS11677

Accessories: Manual (A); 2 Mac disks (B-C), 4 customized overlays for keyboard (D-G)

Other information: Don Johnston, http://www.donjohnston.com

No Hands Mouse Version 3 and 9.1 NE/PAT/ATH0085

Description: Alternative mouse for people who need access with their feet. Left unit clicks & Right unit is cursor. Use with Win 3.I or 95.

Accessories: Left (A) Right (B) units for feet; manual (C); 1 Quick Sheet (D); 2 disks (E-F)

Other information: Hunter Digital, http://www.footmouse.com

B.A.T. (Alternative Mouse) for Right Hand NE/PAT/ATH0086

Description: Uses chording and macros to enter keystrokes. Great for kids w/physical disabilities

Serial number: 02L02895

Accessories: 1 Unit f/Right Hand, 1 disk (version 2.1 for IBM/PC) (A); 1 IBM/PC manual (B); 1 DOS manual

(C); reference sheets (D); 1 cables (E)

Other information: Infogrip, Inc., http://www.infogrip.com

B.A.T. (Alternative Mouse) for Left Hand NE/PAT/ATH0087

Description: Uses chording and macros to enter keystrokes. Great for kids w/physical disabilities

Serial number: 02R02359

Accessories: 1 Unit f/Right Hand, 1 disk (version 2.1 for IBM/PC) (A); 1 IBM/PC manual (B); 1 DOS manual

(C); reference sheets (D); 1 cables (E)

Other information: Infogrip, Inc., http://www.infogrip.com

Large Print Alternative Keyboard NE/PAT/ATH0088

Description: Adapted keyboard with larder print and numbers for people with low vision impairment. Works with IBM or PC compatible computers; plugs directly into the computer.

Serial number: 6JGD017316 Accessories: 1 adapted keyboard

Other information: Carolyn's Products for Living, 800-648-2266

Touch Window (for IBM & Compatible Computers) NE/PAT/ATH0090

Description: Touch Window adapts the computer monitor to be accessible by touch. Great for phys. disabilities.

Serial number: 231724

Accessories: Manual (A); 1 disk (B); 2 holding rails (C); 1 stlyus (D); 1 AC adaptor (E); 1 sticky tape (F);

installation sheet (G)

Other information: Edmark/Riverdeep, www.riverdeep.com

Mini-Track ball Mouse (PC or PS/2) NE/PAT/ATH0091 (3 copies)

Description: For small hands or students who need to access to the computer using their thumb. Great for students with mobility problems.

Serial number: 5816426

Accessories: Disk (Win) (A); manual (B). Other information: InfoGrip, www.infogrip.com

Mini-Trackball Mouse (Mac) NE/PAT/ATH0092

Description: For small hands or students who need access using their thumb. The mini-trackball mouse gives access to the computer through using a small range of control with fewer muscle movements; 1 Copy.

Serial number: 3994A00651 Accessories: Manual (A)

Other information: Info Grip, www.infogrip.com

Point 'n Play Light Pen (For use with comuter screen) NE/PAT/ATH0094

Description: Allows for pointing to the computer screen w/light pen to select icons. For students w/poor motor control, working in prone stander; younger children.

Serial number: 2629

Accessories: 1 manual (A); 1 disk (Win98) (B); interface box (C); sync cable (D); USB cable (E)

Other information: FastPoint TEchnologies, www.fastpoint.com

Head Pointer Deluxe NE/PAT/ATH0095 (2 copies)

Description: Used for pointing to keys on keyboard using chin and face movement. Worn on head. *Accessories:* Instruction sheet (A); 1 chin strap (B); 2 black bars (C-D).

Other information: Sammons Preston, www.sammonspreston.com

Compu-Lenz (Screen Magnifier for Computer) NE/PAT/ATH0098

Description: Magnification of words; attaches to outside of monitor. High-powered Fresnel lens eliminates distortion giving clear images and intensity.

Accessories: Instruction sheet (A)

Other information: LS&S Group, http://www.lssgroup.com

Universal Remote Control NE/PAT/ATH0099

Description: Pre-programmed infrared remote control system. Enlarged keys and surface allows people with visual or motor control problems to access TV, VCR, Cable, and Satellite modes.

Accessories: Manual (A). Needs 4 AA alkaline batteries. Other information: Maxi Aids, www.maxiaids.com

Pencil Holder "Klick" NE/PAT/ATH0073

Description: Adapted writing tool. Metal device with a spring tension for holding writing tools.

Serial number: 6058

Accessories: 1 Pencil Holder "Klick" adaptive device

Other information: Sammons Preston, www.sammonspreston.com

Typing Aid NE/PAT/ATH0101 (3 copies)

Description: Slip-on adapted pointing aid. Has velcro strap to stabilize wrist, rubber tip on adapted pointing device. Gives people with limited motor control access to computer keyboards or typewriter.

Accessories: 2 typing aides for left (A) and right hand (B)

Other information: Sammons Preston, www.sammonspreston.com

HeadMaster (Alternative Mouse Access to Computers) NE/PAT/ATH0102

Description: Alternative mouse to access computers through a puff of breath thought the tube.

Serial number: 6214HM

Accessories: Manual (A); headset cable with puff switch and mouth tube (B); 1 IBM PS/2 cable (C); 1 IBM service mouse cable (D); 1 Mac ADB cable (E); 1 AC adapter (F); mouth tubes (G); laptop adapter (H)

Other information: Prentke Romich, http://www.prentrom.com

Adapted Keyboard "Easy Touch" w/Keyguard; for Apple or Power MAC System NE/PAT/ATH0105

Description: Has ADB connection. Has normal keyboard placement & functions, but "easy to touch," and

keyguard for people with mobility problems. Good for older students.

Serial number: 98015008 Accessories: 1 user sheet (A)

Other information: ORRCA Technology, www.orcca.com

Adapted Keyboard for IMAC, MAC-OS; W/Keyguard NE/PAT/ATH0106

Description: Full-size keyboard adapted with keyguard, has "soft touch" use. Good for students with mobility

and computer access problems. *Serial number:* 909108457US

Accessories: Manual (A)

Other information: ORCCA Technology, www.orcca.com

Franklin - Speaking/Spelling Ace "Bookman" NE/PAT/ATH0108

Description: Handheld alternative keyboard that pronounces any word that is typed, has instant spelling correction, also has 11 word games to play. Great for students with weak reading or spelling skills.

Serial number: ISBN#1-56712-234-1

Accessories: Manual (A); 4AAA batteries (B)
Other information: Franklin; www franklin.com

Little Fingers Alternative Keyboard (MAC/Win)

NE/PAT/ATH0113 (2 copies)

Description: Keyboard for small hands. Has a trackball to help students who are young or physically disabled.

Serial number: 206-842-5480

Accessories: Instruction sheet (A); 1 PC "Y" cable (B); 1 Mac cable (C); 1 service adapter (D); 2 keyguards (E)

Other information: Data Desk Technologies, Inc. PH: 206-842-5480

Juliet Braille Embosser NE/PAT/ATH0115

Description: Converts print to Braille for persons with vision impairment.

Accessories: Manual (B); 1 Manual [Braille copy] (C); 1 disk [Reference Manual] (D); 1 power cord (E); 1

computer cable (F); embossed paper (G)

Other information: Enabling Technologies, www.brailler.com

Scanner w/USB Port/Hewlett Packard 5200C Model

NE/PAT/ATH0117 (2 copies)

Description: Used for scanning documents or images to computer for various purposes (enlarging an image) Accessories: Manual (A); 1 power cord (B); 1 USB port connecting cable (C); 1 cable for Parallel Port (D)

Other information: Hewlett Packard, www.hewlettpackard.com

Page Turner (Electronic & Adapted for Switch Use) NE/PAT/ATH0120

Description: Electronic page turner allows people with physical disabilities to turn pages with using a switch.

Serial number: 643

Accessories: 1 instruction sheet (A); 1 SC-1 scanning control box (B); 1 AC adapter (C)

Other information: Zygo Industries, Inc., www.zygo-usa.com

Adaptive Typer Device for Left & Right (Small) Hands-"Wanchik Typer" NE/PAT/ATH0121

Description: Designed for smaller hands. Molded plastic fits around palm, device has pointing tip for assisted use of pointing finger to press the keys on the keyboard.

Accessories: 1 Adaptive Device for typing with left hand (A) or right hand (B)

Other information: Samons Preston, www.sammonspreston.com

Adapted Writer for Right (Small) Hand for Pen or Pencils-"Wanchik Writer"

NE/PAT/ATH0122

Description: Use with Pen or Pencil. Designed for small hands, plastic molds around palm, pointing finger rests

on pointing guide w/tip. Pen or pencil fits into slot for writing.

Accessories: 1 Adapted Writing Device for Right Hand "Wanchik Writer" (A)

Other information: Samons Preston, www.sammonspreston.com

Adapted Pediatric Writer (Wanchik) for Right Hand NE/PAT/ATH0123

Description: Has splint and molded plastic across palm with velcro strap to secure on forearm and hand. Allow

for finger placement, has holder for pen or pencil.

Accessories: 1 Pediatric Writer (Wanchik) for Right Hand (A)

Other information: Maxi Aids, www.maxiaids.com

Adapted Weighted Holder for Pencil (for Larger Hands) NE/PAT/ATH0124

Description: Helps stabilize hand to control involuntary movements when writing. Designed for larger hands.

Accessories: 1 Adapted Writing Device, weighted in universal holder containing large pencil (A)

Other information: Samons Preston, www.sammonspreston.com

Adapted Weighted Holder for Pencil (for Small Hands) NE/PAT/ATH0125

Description: Designed to fit smaller hands. Helps stabilize and control involuntary movements when writing.

Accessories: 1 Adapted Weighted Device to hold pencil. 1 Awl /Screws (A)

Other information: Samons Preston, www.sammonspreston.com

Adapted "Slip-on" Writing Aid with pen holder for Right hand NE/PAT/ATH0126

Description: Molded plastic slips over palm, side piece holds pen or pencil to help guide for writing.

Accessories: 1 Adapted Writing Device for Right Hand (A)

Other information: Samons Preston, www.sammonspreston.com

Win Mini Keyboard NE/PAT/ATH0127

Description: Small, color-coded QWERTY letter keyboard for students who need access within a small range of

space; good for students with mobility problems.

Serial number: 2447

Accessories: Keyguard (A); instructions (B) Other information: tash, inc. www.tashinc.com

Lightwriter w/BIG KEYS NE/PAT/ATH0130

Description: Alternative keyboard. Lightwriter has dual lighted display of printed & connected to enlarged Big

Keys alternative keyboard. DekTalk speech speaks back words. Great for communication.

Serial number: ZYG002SL35BK/0020

Accessories: 1 handbook (A); 1 book (B); 1 Read First book (C); 1 AC adapter (D)

Other information: Zygo, http://www.zygo-usa.com

Pen, Talking/Recording Device for Writing NE/PAT/ATH0131

Description: Pen is adapted to record 12 seconds of speech to play back for listener. For students with auditory memory problems to help give verbal cues. Uses 4 small circular batteries.

Accessories: Instruction sheet (A)

Other information: Crestwood, www.communicationaids.com

Mac PowerBook G-3 Laptop Computer; USB Port NE/PAT/ATH0132

Description: Useful for adaptive software and alternative access devices to use computer.

Serial number: QT93625AEXL

Accessories: Manual (A-A.1); 1 external floppy drive (B); 1 power cord (C); 1 bag (D); 2 CD-ROMs (E-F)

Other information: Apple Computers, Web Site: www.apple.com

Keyboard for IBM Computer; Full-Size; Adapted w/Keyguard and Arm rest NE/PAT/ATH0133

Description: Full size traditional looking keyboard, good for people with physical mobility problems.

Serial number: 0769567

Accessories: Keyguard (A); 1 arm rest (B); 1 5-Pin adapter (C); 1 instruction sheet (D)

Other information: Model No#: KB-7953; P/N# 02K0805; ORCCA Technology, www.orcca.com

Key Board for IBM; Mini-Sized; Adapted with Keyguard NE/PAT/ATH0134

Description: Keyboard has all the typical keys of regular keyboard, it is a smaller size for people with physical

impairment.

Serial number: E91700538

Accessories: 1 "Mini" keyboard adapted with keyguard (A)

Other information: ORCCA, www.orcca.com

KidsBall (PC/WIN) NE/PAT/ATH0135 (3 copies)

Description: Adapted mouse track ball. Enlarged yellow ball for tracking. Easy to use left and right mouse buttons (blue). Good for small hands and people with physical disabilities.

Serial number: 97005025

Accessories: Manual; for IBM/PC/Win computers

Other information: Kaplan, 800-334-2014

Kiddie Board (Win) NE/PAT/ATH0136 (2 copies)

Description: Alternative mouse. White, with large yellow buttons for up/down/left/right arrow. Good for small hands, poor fine motor control, preschool children.

Accessories: Floppy disk (Win) (A)

Other information: Kaplan, 800-334-2014

Clarity Classmate NE/PAT/ATH0141

Description: For use with TV monitor for vision access. Allows low-vision students to also see what is written on chalkboard along with other materials.

Accessories: Manual (A); video cable (B); 1 XY table (C); 1 Wall mount power module (D); 1 Clamp mount (E) Other information: FTP Associates, 3024 Susan Dr., Kokomo, IN 46902

Television (for use with Clarity Classmate)

Description: For use with Clarity Classmate to enlarge materials for students with low-vision.

Accessories: 1 manual (A); 1 remote (B); 1 cable (C) Other information: Panasonic, www.pansonic.com

Mini SoundField System w/Speakers

NE/PAT/ATH0143

Description: Used in classrooms with students who have hearing impairment.

Accessories: Mini Sound Field System with speakers Other information: Phonic Ear; www.phonicear.com

FM System - Solaris SL-BINZ NE/PAT/ATH0144

Description: FM System used with students who have hearing impairment for blocking classroom sounds. Accessories: Guide (A); specif. (B); transmitter (C); receiver (D); head set (E); battery charge box (E); power cord; AC power unit; instructions (E.1-E.3); belt (F); lapel microphone (G)

Other information: Phonic Ear; www.phonicear.com

Card Master Magnetic Reader with Cards NE/PAT/ATH0145

Description: Magnetic strip on cards have recorded messages, cards are read by machine; good for sounds/words/sentences; reading or spelling problems.

Accessories: Instruction sheets (A); sets 1-3 magnetic strip cards with phonics and pictures (B-D); 1 set blank cards (E)

Other information: Caliphone International; MPI School Supply.

Adapted "Slip-on" Writing Aid with pen holder for Right hand NE/PAT/ATH0146

Description: Compact keyboard, good for people with LD to take notes or students w/ phys/ disabilities.

Serial number: T4-033275

Accessories:; 1 manual (A); 1 serial port and connection cable (B); 1 AC adapter (C); 1 black case and strap (D);

1 disk (MAC) (E); 1 disk Win 95/NT (F)

Other information: NTS Computer Sys; Web, nts.dreamwriter.com

Micron Laptop, TransPort ZX Model (PC/Win) NE/PAT/ATH0147 (2 Copies)

Description: Useful for adaptive software and alternative access devices to use computer.

Serial number: 91AN300838J, 456191AN801401

Accessories: 1 Laptop Computer Model TransPort ZX; 1 power supply cord (A); 1 black bag (B)

Other information: Micron, www.micronpc.com

Cassette Player/Recorder (Switch Adapted) NE/PAT/ATH0148

Description: Use with students who use switches for access; records only when voice is activated.

Accessories: 1 manual (A); 1 earphone (B); 1/8" adapter plug (C); 4 AA batteries (D)

Other information: Ablenet, www.able-net.com

Kiddie Mouse with adapted thumb button

NE/PAT/ATH0149 (2 copies)

Description: Mouse has adapted thumb and finger buttons. Good for students with poor fine motor control

Serial number: KM4C0000427

Accessories: Instruction sheet (A); 1 floppy disk (PC/Win) (B); 1 serial port adapter (C)

Other information: LeClick, www.kiddymouse.com

Easy Listener Sound-Field Sound System w/Ceiling Mount Speaker NE/PAT/ATH0151

Description: Helps w/auditory processing in classroom.

Serial number: 01-002082; 01-003111

Accessories: 1 instruction guide (A); 1 lapel mic (B); 1 wall transf. (C); 1 antenna (D); 1 large wall transf. (E); cable and speaker (F); AA battery (G); belt (H); receiver (I); ceiling speaker (J); trans. (K); behind the neck

microphone (L)

Other information: Phonic Ear, 800-277-0735

MALTRON "Leftt"-Hand Adapted Keyboard for MAC computers NE/PAT/ATH0171

Description: Equipment good for people using right hand to type. Manual teaches one-handed touch-typing skills.

Accessories: 1 Griffin Tech USB connector (A); 1 typing instruction manual (B)

Other information: Applied Learning Corp, 610-688-6866

Desktop SoundPak NE/PAT/ATH0172

Description: Mini-portable communication system for use in classroom with students with hearing impairment and cochlear implants.

Serial number: R2875/4375; 36106620

Accessories: 1 users guide (A); 1 receiver (B); 1 transmitter (C); 1 battery charger for BC-3 (D); battery charger BC1-A (E); 1 bag and strap (F); 1 microphone and headset (G); 1 9-Volt rechargeable battery (H); 6 AA

rechargeable batteries (I).

Other information: LightSPEED, www.lightspeed-tek.com

Intellikeys "Keyguards" for Intellikeys Overlays & Keyboards NE/PAT/ATH0155

Description: Set of 6 Keyquards for Intellikeys keyboards and overlayes

Accessories: 1 Instruction Sheet; IBM QWERTY keyguard (A); 96-Hole keyguard (B); alpha sequence keygaurd (C); Arrow keyguard (D); 2 basic writing

keyguards (E.1-E.2); 1 Apple QWERTY keyguard (F) *Other information:* IntelliTools, Inc. www.intellitools.com

Stapler NE/PAT/ATH0157

Description: For students wirh poor motor control to enable switch use. Adapted for either battery, electrical, or switch use.

Accessories: Instruction sheets (A); 1 AC adapter with input jack (B); 4 AA batteries (C).

Other information: AbleNet, Inc. (800) 322-0956

VisAble Scientific Calculator NE/PAT/ATH0158

Description: Calculator has large display for enlarging numbers. Good for students going on to higher level math.

Serial number: 2594

Accessories: Manual (A); battery #CR2450 (B)

Other information: Purchased from Flaghouse, flaghouse.com

Big Digit Desktop Calculator NE/PAT/ATH0159 (3 copies)

Description: Brightly colored, enlarged rows for numbers would help with discriminating rows and columns.

Accessories: Button cell (G-10 type) battery (A)

Other information: PCI Educational Publishing www.pcicatalog.com

Reading Pen II (Quicktionary Pen) NE/PAT/ATH0161 (2 copies)

Description: Pen scans over word(s); LCD Window shows text, defines & reads or spells word or full line scanned print out loud; displays syllables. Great for access to print.

Accessories: Manual (A); Get Started sheets (C); earphones (C); 2 AAA batteries (D)

Other information: Wizcom Technologies, www.wizcomtech.com

DANA-Alternative Smart Keyboard (Set) NE/PAT/ATH0162

Description: Good for notetaking, assignments, email; an alternative to laptop computers.

Serial number: DANA-AA0603-16641-AQ

Accessories: Quick Off.CD (A); guide book (B); Mac/PC Y cable and instruction sheet (C); Read 1st Sheet (D); USB,

Mac, PC Y Cable (E-G); Radioshack Adapter (H); Adaptor and cable (I); stylus (J)

Other information: AlphaSmart-www.alphasmart.com

Wave Plus Rectangular Magnifier with 45" Arm and Table Mount NE/PAT/ATH0163

Description: Good for students with low-vision to have access to sewing in Home Economics, biology projects, or other classes.

Accessories: 6 3/4"x4 1/2" Rect/Magnifier (3.5 diopter lens with arm mount); instructions (A); table mount (B);

add-on 8 Diopter Lens (C) *Other information:* Luxo, Ph: 914-937-4433

KidTRAC—for PIC with a PS-2 Port NE/PAT/ATH0164

Description: Adapted with trackball and enlarged buttons for PC; PS-2 Port. Great for students with poor fine motor skills who need a trackball and enlarged button area for left/right click of the mouse.

Accessories: Disk (A); user sheet (B)

Other information: Microspeed, Inc, www.microspeed.com

KidTRAC—for PC with a USB Port NE/PAT/ATH0165

Description: Adapted w/trackball & enlarged buttons for PC and USB port. Great for students with poor fine motor skills, who need a trackball & enlarged buttons for left & right click of mouse.

Accessories: Disk (A); user sheet (B)

Other information: Microspeed, Inc. www.microspeed.com

Talking Scientific Calculator NE/PAT/ATH0167

Description: Talking scientific calculator for students with vision impairment to use for calculating higher level math.

Accessories: Manual (A); reference sheet (B); 1 disk (C); earphone (D); AC adapter (E)

Other information: Orbit Research for Texas Instruments

BrailleNote QT'18 Cell Refreshable Cell Display (Win NT3030, Vers. 4.0) NE/PAT/ATH0168

Description: Keyboard w/speech output and Braille input; 18-Cell Refreshable Display for Braille; thumb navigation by line/sentence/paragraph; serves as Braille terminal for PC.

Serial number: 14987

Accessories: Print/Braille instructions (A); CD-ROM (B); mans. (C-D); accessories (E-G); bag (H)

Other information: PulseData/Humanware, www.humanware.com

Noteboard NE/PAT/ATH0169

Description: Designed to sit on top of laptop keyboard to increase ration of motion; Adjustable legs may be raised or lowered to improve the angle for the user. A full-sized keyboard; plugs into PS-2 port.

Serial number: GJJSKR-2033 Accessories: Instructions (A)

Other information: Datadesk Technologies, Inc.

Scanner-Visioneer-One Touch 8920 USB Port NE/PAT/ATH0170

Description: For scanning documents into computer.

Accessories: Scanner; CD-ROM (Win)(A); manual (B); power cord cable (C); USB cable (D); mash (E)

Other information: CDW Government, Inc., www.visioneer.com

Writer Plus NE/PAT/ATH0171

Description: Alternative keyboard with wireless infrared hookup to transfer files to computer and print.

Keyboarding program is pre-loaded for teaching skills.

Accessories: Writer Plus Keyboard; operator's guide (A); Hot Sheet (B); infrared recording box (C); USB cable (D);

AC adaptor (E); black bag (F)

Other information: ATK, Inc. www.KeyboardInstructor.com

VisiKey NE/PAT/ATH0172

Description: Enhanced visibility internet keyboard. Designed for people w/visual impairment; black background w/enlarged white letters; Has "hot keys" to allow one-touch access to multimedia/internet functions.

Serial number: 0501000205

Accessories: 1 CD(Win) (A); 1 instruction sheet (B); PS/2 to USB interface connect (C)

Other information: VisiKey, www.visikey.net

Mini Trackball Adapted Mouse for USB Port NE/PAT/ATH0173

Description: Fits in the palm of the hand; Trackball can be rolled with the thumb and mouse clicks; Useful for students with low muscle tone or Muscular Dystrophy.

Serial number: 41503736

Accessories: 1 instruction sheet

Other information: InfoGrip, www.infogrip.com

Big Keys LX with USB Adapter NE/PAT/ATH0174

Description: Board has enlarged black keys with white letters in QWERTY layout. Good for students with motor problems or vision impairments

Serial number: 2305

Accessories: Instruction guide (A); 1 USB adapter (B) Other information: Greystone Digital, www.bigkeys.com

Speaking Language Master with words from Merriam-Webster Dictionary NE/PAT/ATH0175

Description: Press letters to hear read back aloud; or read entire screen; save 36 messages to store and replay.

Serial number: Model LM-6000SEV

Accessories: 1 CD for CD Player (A); instruction guide (B); reference card (C); headphone (D); AC power

supplemental adaptor (D); 4 batteries; 1 carrying case

Other information: Technology for Education; Franklin, www.franklin.com

Microphone for Computer "Bi-Directional with Gooseneck" NE/PAT/ATH0176

Description: Great microphone for use with voice-recognition programs; has flexible gooseneck boom for adjusting the angle for students.

Serial number: Model #AX-12

Accessories: Bi-directional microphone for computers, with 1/8" plug for computer connected (A); bracket (B);

case (C); instruction sheet (D)

Other information: Califone, www.califone.com

Microphone for Computer NE/PAT/ATH0177

Description: Microphone has bi-directional input, will help with software that is used for voice-recognition.

Microphone mounts on the side of the computers; has a bi-directional mic. on it

Serial number: Model AX-11

Accessories: Microphone for mounting on side of computer w/ 1/8" plug for computer (A); 1 base to hook

microphone into (B).

Other information: Califone, www.califone.com

Laser PC-6 Portable Computer NE/PAT/ATH0178

Description: Alternative keyboard used to read print back out loud; spell checker, calculator keys, telephone data functions. Includes text-to-speech functions and an infrared port

Serial number: Model #AX-12

Accessories: Laser PC-6 unit, manual, guide, 10 minute tour (A-C); AC adapter (D); TTS cartridge (E); PC USB

cord (F); printing cable (F); headphones and bag (H-I) *Other information:* Technology for Ed., (800) 370-0047

Dana with Write OutLoud To Go Software NE/PAT/ATH0179

Description: Alternative key board w/word process/software & it speaks back the messages. Also has beaming capability

Serial number: DANA-AC-0509-18324-AQ

Accessories: Guide (A); Instr/Addendum (B); Software (C-F); Voice Card (G); USB Cable (H); AC Adap.(I); 3 AA/Batt.(J); Headphones (K); Cable (L)

Port/Amplifier/Pow/Supply (J)

Other information: Don Johnston, www.donjohnston.com

Key to Access NE/PAT/ATH1001 (2 copies)

Description: MP3 Player, Digital Voice Recorder, Flash USB Drive holds 16 hrs of audio books

Serial number: TC060500K002537

Accessories: 1 MP3 player (A); User Manual (B); 1 Making the World Accessible Manual (C); ear bud headphones

(D; 1 GB flash USB Drive (E); software program disk (F) *Other information:* Premier Assistive www.readingmadeeasv.com

Wireless Switch Interface NE/PAT/ATH1002 (2 copies)

Description: USB Wireless Switch Interface LYN20TX

Accessories: 1 wireless switch interface (A); 1 switch interface receiver (B); 1 USB cord (C); 1 User's Manual (D)

Other information: The QuizWorks Company www.quizworks.com

Hands Free Mouse (smartNAV3) NE/PAT/ATH1003

Description: Hands free mouse (smartNAV3)

Accessories: 1 quick start guide CD (A); clear sheet of reflective dots (B); audio splitter cable (C)

Other information: Natural Point www.naturalpoint.com

Telex EZ Daisy Player NE/PAT/ATH1006 (2 copies)

Description: Digital talking book player

Serial number: SC0026909

Accessories: 1 Scholar Talking Book Player (A); 1 headphone (B); 1 wall adapter for power (C); 1 user instruction

manual (D); 1 Scholar Audio Instruction CD (E); 1 protective case for player (F)

Other information: Telex Communications, Inc. www.telex.com

Gus Mouse NE/PAT/ATH1011

Description: Gus mouse with switch accessibility

Accessories: 1 Gus Mouse

Other information: Gus Mouse www.gusinc.com

Dragon Naturally Mobile Recorder NE/PAT/ATH1022

Description: Dragon Naturally organized mobile

Accessories: 1 Dragon Naturally Mobile Recorder, 1 User's Guide (A); 1 lab lessons (B)

Other information: Dragon Systems, Inc. www.naturalspeech.com

Rechargeable Wireless Desktop Mouse NE/PAT/ATH1020

Description: Rechargeable wireless desktop mouse

Serial number: Model #AMW10

Accessories: 1 USB receiver (A); 1 serial to USB cable (B) Other information: Telex Communications, Inc. www.telex.com

BigTrack NE/PAT/ATH1048

Description: Adapted trackball mouse with USB or PS/2 port. Enlarged track ball mouse gives access for mobility

impairment; Two switches allow added access (1/8" plug).

Serial number: BE4500100288

Accessories: 1 instruction sheet (A); 1 USB to PS2 adapter plug (B)

Other information: InfoGrip, www.infogrip.com

Savant USB Programmable Foot Switch NE/PAT/ATH1049

Description: The switch is designed for access with the feet. The pedals may be programmed to do the left/right mouse controls, scrolling, and pointing with the cursor to give mouse input to the computer.

Serial number: 63626PFU

Accessories: 1 Savant Foot Switch (USB); 1 Manual (A); 1 CD (B)

Other information: Kinesis, www.kinesis.com

Touch Free Switch NE/PAT/ATH1136

Description: The innovative switch solution for use with single-switch scanning software. No touch action required! The TouchFree Switch is a versatile, all-in-one, cost effective switch access solution. The combination of a digital video camera and easy-to-install switch software provides flexible and customizable click capabilities for users with limited ability to use traditional switches. The TouchFree Switch can be activated by a choice of large or small body movements and can be customized to meet a wide range of specialized needs.

Serial number: 300IB06N000736

Accessories: Touch Free Switch/USB Cable, 1 CD-ROM Touch Free, 1 CD-ROM PC Camera, Read Me First, Mounting kit for Notebook/Desktop w/instructions. Touch Free User's Guide, Free online Newsletter info, Riverdeep

School License Agreement, Information Card *Other information:* EDMARK, www.edmark.com

Key To Access VPod NE/PAT/ATH1137

Description: The Key to Access VPod is not much bigger than a car key – yet still opens a world of computer information to individuals with print-related disabilities. A device not much larger than a pack of gum contains a collection of tools designed to make your entire computer accessible. This is the ultimate in portable accessibility! *Serial number:* 300IB06N000736

Accessories: MP4 Player, Earphones, Travel Charger/USB Cable, Soft Case, Instruction Book, CD-ROM/MANUAL, CD-ROM/OUICK START

Other information: www.readingmadeez.com

Intellikeys USB Keyboard (4 copies) NE/PAT/ATH1080

Description: IntelliKeys USB is an intelligent, programmable keyboard that provides access to the computer for persons who have difficulty using a mouse or standard keyboard.

Accessories: Intellikeys USB Keyboard, USB cable, install disk for win. and mac., Overlays 1-4, User's Guide **Other information:** Turning Point Therapy & Technology, Inc. \$380

SanDisk Sansa C140 1GB MP3 Player NE/PAT/ATH1089

Description: The Sansa c140 Series MP3 players are created by the leaders in Flash memory, this flash-based player provides everything you need to play Music in vibrant color. This affordable, compact color-screen MP3 player has an amazingly easy-to-use interface. It supports Microsoft PlaysForSure subscription music and has up to 1GB capacity. Extra features include the Digital FM Tuner with 20 preset stations, FM on-the-fly recording, voice recording, and photo thumbnail playback. Supports all major Audio File formats, including Audible audio files. **Accessories:** Sansa c140 Series Player, Lanyard, Stereo headphones, AAA battery, USB Cable, Quick Start Guide, and CD with User Guide

Other information: J & R Computer World. www.JR.com \$39.99

ZEN V PLUS MP3 Player 4GB NE/PAT/ATH1090

Description: The Creative Zen V is a 4 GB, large capacity player. Compared to other large capacity MP3 players on the market, it is very inexpensive.

Accessories: Earphones, Landyard, Drawstring Pouch, USB cable, Line-in cable, Installation CD-ROM, Quick Start Guide

Other information: Dell \$105

NE/PAT/ATH1091

Description: Experience 16:9 widescreen entertainment on the move. Enjoy your favorite blockbuster movies in a superior spectrum of sight and sound. The ZEN Vision W is in a league of its own with powerful multimedia features to support popular formats of movies, music, photos and includes FM radio.

Accessories: Earphones, Power adapter, USB cable, A/V Cable, Pouch, Installation CD, Quick Start Guide.

Other information: Dell \$259

iPod 30 GB Video Black NE/PAT/ATH1094

Description: Plays music, videos, and photo slideshows, Up to 14 hours of music playback with rechargeable lithium-ion battery.

Accessories: iPod 30GB, earphones, USB 2.0 Cable. Dock adapter, Case, Quick Start Guide, Lithium-ion battery and Geltz cover in Bronze.

Other information: Apple Inc. 2811 Laguna Blvd. Elk Grove CA 95758 \$249

iPod nano 2GB Silver NE/PAT/ATH1095

Description: 2GB iPod nano, carry your favorite music everywhere — plus podcasts, audiobooks, photos, contacts, calendar, and files.

Accessories: • iPod nano

- Earphones
- USB 2.0 cable
- Dock adapter
- Quick Start guide and Geltz nano cover in Blue.

Other information: Apple Inc. 2811 Laguna Blvd. Elk Grove CA 95758 \$149

Flip Video Camcorder: 60-Min (White NE/PAT/ATH1100

Description: Starting today, what you see your friends see. And what makes you laugh makes everyone laugh. Starting today, there's Flip Video — a revolutionary, simple way to shoot video anywhere and send it to friends and family everywhere. Starting today, what you see your friends see. And what makes you laugh makes everyone laugh. Starting today, there's Flip Video — a revolutionary, simple way to shoot video anywhere and send it to friends and family everywhere. Starting today, what you see your friends see. And what makes you laugh makes everyone laugh. Starting today, there's Flip Video — a revolutionary, simple way to shoot video anywhere and send it to friends and family everywhere. Starting today, what you see your friends see. And what makes you laugh makes everyone laugh. Starting today, there's Flip Video — a revolutionary, simple way to shoot video anywhere and send it to friends and family everywhere.

Accessories: Black bag, lantern, Quick Start Guide, warranty guide.

Other information: Pure Digital Technologies \$129.99

Korean Adaptive Keyboard NE/PAT/ATH1102

Description: Standard size Keyboard adaptive in Korean

Accessories: Keyboard, USB port **Other information:** Solidtek \$90

The Writer: Fusion/Word Prediction/Text to Speech

NE/PAT/ATH1106/1130 (2 copies available)

Description: "Keep the simplicity. Keep the durability. Keep the focused, organized learning environment, but some of our students need more. They need a larger screen. They need text to speech and they need programs and features that help increase literacy skills." AKT Inc. is proud to introduce Fusion. Fusion combines ease of use, fantastic new features, durability and low cost. You've help design Fusion. We think you and your students are going to love it!

Accessories: Head Phonies, AC Adapter, Infrared Receiver & USB Cable, Upgraded Padded Case, Fusion Operation Hot Sheet, The Writer: Fusion Manual.

Other information: Advanced Keyboard Technologies \$379

Senteo Interactive Response System NE/PAT/ATH1107

Description: The Senteo interactive response system is designed to enhance interactive teaching and learning. With it, you display or speak prepared or ad hoc questions, students anonymously key in answers with their remote, and responses are tallied, then displayed on a projection screen or interactive whiteboard. Tallying and displaying results occurs immediately.

Accessories: Carrying Case, 24 Clickers, Receiver, Phillips No. 1 Screwdriver, CD-ROM with User documentation, 48 AA Batteries

Other information: Audio CIM Visual \$1599

BigTrack- Adapted Trackball Mouse/USB or PS/2 port/also 2 switch plugs. NE/PAT/ATH1048

Description: InfoGrip, 1794 East Main St., Ventura, CA 93001; Ph: 800-397-0921; Fax: 800-652-0880; Sales@infogrip.com; www.infogrip.com

Accessories: 1 Adapted Track Ball Mouse; 1 Instr/Sheet (A); 1 USB to PS2 Adapter Plug. Enlarged track ball mouse gives access for mobility impairment; Two switches allow added access (1/8" plug).

Other information: InfoGrip, www.infogrip.com \$99