

Assistive Technology and Demonstration Lending Library

**SW/WC Service Cooperative
Montevideo Office
306 N. 1st Street
Montevideo, MN 56265
320-269-2815 (Lucy)
320-269-2816 (Cheryl)**

**Equipment and Materials to Enhance
Special Education Learners
Outcomes and Quality of Life**

Revised: 6/19/2014

Assistive Technology

SW/WC Service Cooperative Low Incidence Projects

The majority of the items on our list can be purchased from the following catalogs. We have included, by the catalog listed, some of the more popular items from each. If you don't have a catalog, call or e-mail to get the copy you have chosen. We refrained from including the cost of each item because there is always a fluctuation in the cost. If you are interested in the cost of an item, please call the "800" number of the most logical catalog. *(This catalog list does not represent an endorsement of any company or product.)*

INTELLITOOLS (IntelliKeys Keyboard and Accessories)

1-800-899-6687, e-mail info@intellitools.com--web site www.intellitools.com

DON JOHNSTON (Co:Writer, Write:Outloud; Discover Switch & Start to Finish Books)

1-800-999-4660, e-mail info@donjohnston.com--web website - www.donjohnston.com

TASH (Tash Keyboard and Environmental Controls)

1-800-463-5685, e-mail tashcan@aol.com--web website - <http://www.tashinc.com/catalog/>

DYNAVOX SYSTEMS (AAC Devices)

1-888-697-7332 website - <http://www.dynavox.com>

PRENTKE ROMICH COMPANY (Communication Boards)

1-800-262-1984, e-mail info@prentrom.com--web website - www.prentrom.com

ABLENET (Switches, Speak Easy and Big Mac)

1-800-322-0956, e-mail customerservice/AbleNet@notesablenet.com--
website - www.ablenetinc.com

MAYER-JOHNSON CO. (Boardmaker and Picture Symbols)

1-619-550-0084, e-mail mayherj@mayer-johnson.com--web website - www.mayer-johnson.com

SUNRISE MEDICAL (Home Medical Equipment)

1-800-333-4000, website - www.sunrisemedical.com

LAUREATE LEARNING SYSTEMS (Software)

1-800-562-6801, website - www.laureatelearning.com

BRODERBUND (Early Learning Software)

1-800-474-8840, website - www.broderbund.com

LS&S GROUP (Products for Visually and Hearing Impaired)

1-800-468-4789, e-mail lssgrp@aol.com--web website - www.lssgroup.com

HARRIS COMMUNICATION (TTY's)

1-800-825-6758, e-mail mail@harriscomm.com--web website - www.harriscomm.com

SENTIENT SYSTEMS (Communication Books)

1-800-344-1778

TECHNOLOGY FOR EDUCATION (Assistive Technology For All Ages)

1-800-370-0047, website - www.tfeinc.com

Table of Contents

Switches/Environmental Controls - Page 4-8

Software - Page 9-16

Computer & Alternative Access - Page 17-24

Miscellaneous Devices - Page 25-27

Mounting and Positioning - Page 28-30

Training Kits - Page 31-32

AAC Devices/Communication - Page 33-39

Literacy - Page 40-44

Assessments - Page 45-46

Books - Page 47

Internet sites - Page 48-49

SWITCHES AND Environmental Controls

Name: Switch Assessment Kit

Description: Switch Assessment kit that includes a Grip & Puff, Grip Kit, 3" x 5" plate, Tilt Switch, Ultimate Switch, Adjustable Pinch Switch, Button Click Switch, Petite Pillow Switch, Sound Activated Switch and a Life Breath Switch.

DEMO! - Call Chris Kuehl @ 507.822.1025

Parts of system: Assortment of switches in carrying case

Compatible with: Battery, Electrical device & Computer

Number: (000200)

Name: Jelly Beamer™ wireless switch (Red)

Description: The Jelly Beamer wireless includes one transmitter and one receiver. Simply turn both components ON, plug the receiver into any switch-adapted device, electric appliance, or computer and you're ready for wireless access.

Each switch is uniquely paired with its receiver, allowing multiple students to use their own Jelly Beamers at the same time, from as far away as 30-feet, without interfering with one another.

Parts of system: Wireless Switch and Receiver

Compatible with: Battery, Electrical device & Computer

Number: (000201 - 000202)

Name: All Turn It Spinner

Description: The All-Turn-It Spinner is hands down, the all-time #1 inclusion tool available today! It's so much fun, kids can't stop using it! Let's students participate in regular classroom activities even if they don't understand the curriculum content. Overlays made with Reusable Vinyl Stickers are a learning tool for basic concepts like numbers, colors and shapes, or skills such as matching, sorting and sequencing. So easy to set up, a student's peers can do it. Flexible format makes it easy to customize to any classroom activity. Meets all US consumer toy safety specifications

Parts of system: Switch

Compatible with:

Number: (000203) & (000204) (2 available)

Name: Ultimate Switch

Description: The most universal, versatile, multi-faceted switch. It's designed to be used by even the most profoundly challenged or neurologically impaired individuals. It requires only the slightest touch for activation (10 grams of force).

Parts of system:

Compatible with:

Number: (000206)

Name: Switch Latch/Timer

Description: Modifies switch operation for battery operated devices. Operates in a time mode to control length of operation and continuous operation, accepts one or two switches or one or two devices.

Parts of system: Switch latch timer

Compatible with: Battery operated devices

Number: (000209)

Name: Switch Latch Timer

Description: Controls the use of battery driven toys or devices using either a latch mode or a timed mode. In latch mode, a device stays on until a switch is activated. In timed, device will run for 1-60 seconds.

Parts of system: Switch latch timer, cord

Compatible with: Battery operated devices

Number: (000210)

Name: Power Link 3 Control Unit

Description: Environmental Control Unit - The PowerLink® 3 control unit gives students the ability to control most electric appliances, tools and toys with single switches. PowerLink 3 control unit also gives students the power to take turns operating devices, activate two devices in sequence or experience the freedom of choice making when deciding between two activities. Four modes of control, including Direct, Latch, Timed Seconds and Timed Minutes let you choose the amount of time the activity requires to ensure student success. PowerLink 3 delivers 1700 watts of power - enough to run most electrical appliances, tools and toys. Team PowerLink 3 with the AirLink cordless switch or use the PowerLink's built in switch jacks for corded switch activation.

Parts of System:

Compatible with:

Number: (000211)

Name: Switches (assortment)

Description: Several types are available including Mercury, Grasp, Jelly Bean, Big Red, L.T., Foot, Spec., Mounting switch, Flex switch, and traction pads. Switches can be used to control battery & electrical devices including toys, games, appliances, and computers.

*Traction Pad Switch Set (000214) DEMO! - Call Chris Kuehl @ 507.822.1025

*L.T. Switch (000215)

*Mounting Switch (000217)

*Blue Jelly Bean (000218)

*Blue Jelly Bean (000219) DEMO! - Call Chris Kuehl @ 507.822.1025

*Pal Pad - Membrane Switch (000220)

*Microlight Switch (000225) DEMO! - Call Chris Kuehl @ 507.822.1025

*CM7-Leaf Switch (000226)

*Blue SPECS Switch (000227) and Red (000268)

*Yellow Button Click Switch (000228)

*Yellow Jelly Bean Switch (000249) and (000262)

*Big Red Switch (5 inch) (000250) (000260) (000261)

*Red Jelly Bean (000256)

*Green Jelly Bean (000257)

*Jelly Bean Switch Holder - (Holds 4 Jelly Bean switches) (000264)

*Cordless Big Red Switch (000271)

*Jelly Bean Switch Holder - (Holds 2 Jelly bean Switches) (000276)

*Black Foot Switch (000278)

Compatible with: Battery, Electrical device & Computer

Name: Mini-Switch Port

Description: Mini-Switch Port provides a place to plug switches into a computer. There are 2 switch inputs in Mini-Switch Port. When you plug a switch(es) into a the Mini-Switch Port jack(s), the switch(es) 'become' standard mouse-clicks (Win: left, right; Mac: click, click), and with installation of the accompanying Switchhopper (yes, that's right) software, you can configure each button to 'be' any mouse-button event or keystroke you'd like!

Parts of system:

Compatible with: Switches

Number: (000229) DEMO! - Call Chris Kuehl @ 507.822.1025
(000230) (000231) (000258)

Name: Waker Shaker

Description: The ultimate cause/effect device, for use with switches. Plug a switch into the Waker Shaker and work on cause and effect.

Parts of system: Waker Shaker

Compatible with: Switches

Number: (000232)

Name: Switch Adapted Electric Scissors

Description: Battery Operated Scissors

This easy-to-use pre-adapted scissors allow students to participate in art and other classroom cutting activities. Built-in switch jack eliminates the need for a Battery Device Adapter.

Parts of system: Switch adapted scissors (Needs switch also)

Compatible with: Switches

Number: (000236)

Name: Switch Adapted Toys

Description: A variety of Toys that have been adapted for Switch use. Plug any of the SWITCHES listed above into the Toy and operate by pressing the switch. Toys include "Chicken Dance Elmo", "Drumming Panda".

Parts of system: Each Toy is a single device.

Number: (000242) Chicken Dance Elmo - No Longer Available
(000251) Panda - No Longer Available

Name: Switch Interface Pro 5.0

Description: Don Johnston's Switch Interface Pro 5.0 is the industry's easiest to use interface because it requires no software and can be used with both Windows and Macintosh computers. Five ports allow you to plug in multiple switches and the flexibility of emulating everything from a single-click to a return.

Parts of system: Switch interface

Compatible with: Windows and Macintosh

Number: (000248)

Name: Power Link 2 Control Unit

Parts of system: PowerLink 2 control unit gives students the power to operate one device. Four modes of control, including Direct, Latch, Timed Seconds and Timed Minutes let you choose the amount of time the activity requires to ensure student success.

Compatible with:

Number: (000263)

Name: Ellipse 3 Switch

Description: Low profile and high-tech styling minimum pressure required to activate switch. Pieces of self-adhesive dual lock are provided on the switch for mounting. To remove the switch from the mounting surface, slide your hand (or a flat object) underneath the switch and carefully lift to separate the halves of dual lock. **Do not pull up on the molded top section of the switch.**

Number: (000270)

Name: Sam - Joystick for Macintosh

Description: Works on MAC with I-Mate Adapter.

Number: (000281)

Name: Sam - Joystick for Windows

Description: Using the joystick buttons can be set as you'd like; use an external switch. It also has a click, double click, and drag switch inputs. Plugs into USB port.

Number: (000313)

ResearchWare[®] by CAST

Software

Name: Switch Jam - Access to Music

Description: Switch Jam is an exciting music application that enables kids of all ages to use their switches or Intellikeys® keyboard to jam together in a variety of contemporary styles of music; Rock, Hip Hop, Funk, Latin & Jazz. No matter what their abilities, your kids will sound good the first time they use Switch Jam. Simply select one of the ten songs and start jamming!

DEMO! - Call Chris Kuehl @ 507.822.1025

Parts of system: CD

Compatible with: MAC & PC

Number: (000233)

Name: SWITCHMAN

Description: Here's a new simple cause and effect activity that tries to really make an impact with the learner, through full-screen animations and great sound effects. And with SwitchMan, the full-screen built-in guide, the learner is assisted through the cause/effect process.

Parts of system:

Compatible with: Switches

Number: (000237)

Name: SWITCH KIDS

Description: Simtech's Single Switch software provides training activities for switch users. These titles are switch accessible and teach cause and effect, linear scanning, step scanning, cross scanning and reaction speed. All the titles are compatible with Windows 95 or higher and Macintosh OS 7.1 or higher. Funny sounds and faces, blowing bubble gum and build a kid. Delightful music and sound effects, along with colorful graphics.

Parts of system:

Compatible with: Switches

Number: (000245)

Name: Cause & Effect Cinema

Description: This program is made up of 89 film clips covering 10 categories such as animals, musical instruments, vehicles, tools, sports, toys, appliances... Each film clip lasts approximately 3 - 7 seconds.

Parts of system: Windows

Compatible with: Switches

Number: (000246) (000464) (000465)

Name: Dell Laptop Computer

Description: This laptop is available for teachers to checkout. It has the following software installed: Dragon Dictate (version 11) Dragon NaturallySpeaking V11 Premium is a voice to print software program. It works with standard Word programs and e-mail. SOLO 6 is a literacy suite of the most popular assistive technology accommodations, includes **CO:Writer**; **READ Outloud**; **WRITE Outloud** and **DRAFT Builder**. The new version (SOLO 6) was completely redesigned to be simple to use, yet powerful for students who struggle to read and write. The accommodations in SOLO put students in charge of their own learning.

Please remember that checking out this laptop is for a maximum of 3 weeks. Not returning it in a timely manner keeps it out of the hands of others.

Parts of system: Laptop, charging cord, computer case

Compatible with:

Number: (000355)

Name: Interactive reading Software Library 1 - User's Guide

Description: Interactive reading Books Software utilizes the positive power of visual strategies so beginning readers can learn to associate pictures with words.

LIBRARY 1:

How Many?

Action!

What Color is it?

Sounds Good to Me!

I Go To School

The Ups and Downs of Opposites

Things I Do At Home

How DO I Feel?

Parts of system: CD

Compatible with: Windows 2000 or later

Number: (000360)

Name: SOLO Writing Coach

Description: Is a scientifically proven writing intervention kit used in conjunction with the **SOLO Literacy Suite**. Scripted lessons help teachers deliver high-quality writing strategy instruction.

DEMO! - Call Chris Kuehl @ 507.822.1025

Parts of system: 1 CD, Materials

Compatible with: Macintosh/PC

Number: (000367)

Name: Reader Rabbit Software

Description: Each title in the Reader Rabbit ® series is an ideal educational tool filled with discovery and exploration for children ages pre-school and up. These grade-based, multi-subject programs have lots of fun activities your child will love.

DEMO! - Call Chris Kuehl @ 507.822.1025

Parts of system: CD

Compatible with: Windows

Number: (000368) - 1st Grade Ages 5-7, (000369) - Kindergarten Ages 4-6
(000370) - Preschool Ages 3-5

Name: Board Maker V6

Description: Boardmaker software is the premier software among educators for creating printed symbol-based communication and educational materials. A drawing program combined with a graphics database, Boardmaker features more than 4,500 Picture Communication Symbols (PCS) in both color and black-and-white, all in 44 languages. Boardmaker is the ideal tool for creating symbol-based materials such as communication displays for AAC users, worksheets and flash cards for English language learners, visual schedules and social skills stories for children with autism spectrum disorders, books and symbol-supported literacy activities for beginning and pre-readers, song and story boards for preschoolers, and general educational and functional living skills materials for special education students.

Parts of system: CD and Binder

Compatible with: Windows

Number: (000384)

Name: Boardmaker with Speaking Dynamically Pro

Description: Are two separate parts of the same program. Both programs (parts) share the same drawing window and board creation tools. BM contains a clip art set of over 3,500 Picture Communication Symbols (PCS) which are used in creating printed communication boards, device overlays, worksheets, and schedules. SDP allows you to assign a variety of actions to the buttons on any board you create so that you can use your computer for augmentative communication and inclusion. Communication boards which are made in BM may be used by SDP and vice versa.

Parts of system: CD and Binder

Compatible with: Windows

Number: (000386)

Name: Read and Write Gold Mobile

Description: How often do your struggling writers verbally express what they want to write, but their meaning gets lost in choppy and incomplete sentences? Co: Writer is a powerful word-prediction program created for struggling writers to help expand their vocabulary and improve written expression. With Co: Writer students are able to produce grammatically-correct and topic-specific sentences within any word processor.

DEMO! - Call Chris Kuehl @ 507.822.1025

arts of system: 1 CD, Getting Started Manual

Compatible with: Macintosh/PC

Number: (000399)

Name: Co: Writer SOLO Edition

Description: How often do your struggling writers verbally express what they want to write, but their meaning gets lost in choppy and incomplete sentences? Co: Writer is a powerful word-prediction program created for struggling writers to help expand their vocabulary and improve written expression. With Co: Writer students are able to produce grammatically-correct and topic-specific sentences within any word processor.

DEMO! - Call Chris Kuehl @ 507.822.1025

Parts of system: 1 CD, Getting Started Manual

Compatible with: Macintosh/PC

Number: (000400)

Name: Write: Outloud SOLO Edition

Description: Struggling writers typically do not write enough to effectively communicate their message. After they finish composing, their revisions and edits have little impact on the text quality. The easiest-to-use talking word processor, increases writing quantity and improves writing quality through purposeful supports. Students write more and self-assess their work. Purposeful revision and editing tools help students make changes and improve their writing.

DEMO! - Call Chris Kuehl @ 507.822.1025

Parts of system: 1 CD, Getting Started Manual

Compatible with: Macintosh/PC

Number: (000401)

Name: PHONEME TRACK

Description: This program increases confidence with reading and spelling more complex words. Suitable for K-3 students, it is also ideal for older learners who are experiencing specific phonological difficulties. Phoneme Track encourages learners to develop phonemic awareness by encouraging lots of talking, listening and playing with sounds.

Parts of system: CD

Compatible with: Windows 95 or newer - MAC OSX

Number: (000402)

Name: TOOL FACTORY WORKSHOP

Description: Tool Factory Workshop is cited as "The most child-friendly office suite ever built!" It includes a Word Processor, Spreadsheet, Database, Painter, Administrator, and Bank Manager. It's configurable to the age level or learning ability of any student. Plus, each program uses the same interface, for easy learning.

Parts of system: CD

Compatible with:

Minimum system requirements: Win: Compatible with Win 95/98/2000/ME/XP, 32 Mb RAM, 16 Bit Color, 800X600, 4X CD, Speech facility available on Win 98+Mac: OS 8.0, 24 Mb RAM, 800x600, 4X CD, Speech facility available on all Macs

Number: (000403)

Name: SOUND BEGINNINGS

Description: This program is a must-have for speech therapists. Using a microphone, the student's voice controls the actions of characters on the screen. Say "Giggle" and the zany character will laugh! Raise and lower the pitch of your voice to control characters. Fully configurable.

Parts of system: CD

Compatible with: PC only

Minimum system requirements: Win 98+, P-200 Mhz, 64 MB RAM, Microphone, sound card, headphones or speakers, 800 x 600

Number: (000404)

Name: SOUND BEGINNINGS 2

Description: Control zany characters and games with your voice. A simple microphone is all that is needed. Voice-activated activities include counting, flying the bird, painting with noise, racing with sustained sounds and volume, and placement words. Sure to bring smiles!

Parts of system: CD

Compatible with: PC only

Minimum system requirements: Win98+, P-200mhz, 64 RAM, 800 x 600, CD, sound card, headphones or speakers

Number: (000405)

Name: TEST TALKER

Description: Test Talker is a software solution designed to help individuals be more successful when taking tests, completing worksheets and completing forms electronically. The Teacher edition is the test creating product and the Student edition is the test taking product.

DEMO! - Call Chris Kuehl @ 507.822.1025

Parts of system: 1 Teacher Disk, 1 Student Disk, Manual

Compatible with: PC

Number: (000407)

Name: Write: Outloud

Description: An easy people-friendly word processing program that talks. Words are highlighted as they are read. It has spell check, quick navigation tools, font size alternatives and color capabilities. Combines with Co: Writer for talking word prediction and talking word processing.

DEMO! - Call Chris Kuehl @ 507.822.1025

Parts of system: 1 disk, manual, 1 reference card

Compatible with: Windows/MAC

Number: (000420)

Name: IntelliTalk II

Description: Is a full-featured word processor that allows you to combine graphics, text, and speech to enhance writing and communication skills.

Parts of system:

Compatible with: Macintosh and Windows

Number: (000421)

Name: IntelliPics Studio

Description: An authoring program that creates accessible, interactive activities including making animations and story boards.

DEMO! - Call Chris Kuehl @ 507.822.1025

Parts of system: Software and manual

Compatible with: Macintosh/PC

Number: (000422)

Name: Intellitools Mathematics/Mathpad Plus

Description: This educational software allows students to perform basic arithmetic operations directly on the computer just as they would using pencil and paper. Is ideal for students who need help organizing math problems, vision problems.

Parts of system: User's Guide, software, 5 sets of overlays

Compatible with: Macintosh and Windows

Number: (000423)

Name: Destination: Pyramids

Description: Is a powerful and versatile learning environment and storytelling tool. This program fosters language development in students K - 8th grade and provides an engaging learning tool for students with special needs and students learning English as a Second Language.

Parts of system: CD, User's Guide

Compatible with: Macintosh and Windows 95 or newer

Number: (000456)

Name: Kid Desk Family Edition

Description: Makes using the computer easy, safe, and fun for everyone in the family. It's a menuing program, a hard drive protector, a family communication link, and a productivity tool-all rolled into one. Now Kids can launch their own programs, but can't access yours. Children can be given a simplified environment with limited access to applications and few accessories. Preschool and Up.

Parts of system: CD, User's Guide

Compatible with: Macintosh and Windows 95 or newer

Number: (000457)

Name: **Strategy Games of the World**

Description: The learning goal is to build an individual problem-solving strategy repertoire-a personal set of effective strategies that can be used to solve problems across all academic subject areas and through life. Each game offers opportunities to encounter, practice, and acquire different strategies. 3rd to 8th Grade.

Parts of system: CD, User's Guide

Compatible with: Macintosh and Windows 95 or newer

Number: **(000458)**

Computer & Alternative Computer & Alternative Access

Name: Echo Smartpen by Livescribe

Description: A computer in a pen that helps you never miss a word. Record everything you write and hear, then replay the recorded audio by tapping directly on your notes. Save your notes to your computer. Search for words within your notes. Share your notes and recordings as a pencease, PDF, or audio file. **Smartpen works only with Livescribe Dot paper.** Comes with Echo Smart Pen with 8 GB of memory, starter dot paper notebook, micro USB cable, Interactive Getting Started Guide, Smartpen Tips and Tricks, 2 ink cartridges, 2 smartpen caps.

Parts of system: 600 MHz CUP or higher, 300 MB free space, USB 2.0 port, Internet connection for software download.

Compatible with: Intel-based Mac with Mac OS X 10.5.5 or later, including 10.6
Windows XP with SP3 or Windows Vista or Windows 7

Number: (000279)

Name: Stylus Pen

Description: Soft rubber tip is slide-friendly just like your fingertip but more durable. The plug on the tether can plug in an earphone jack.

Parts of system:

Number: (000280)

Name: Mini-ADB USB Adaptor for Mac Cord Conversion

Description: Add two Apple ADB ports to your Macintosh with CompuCable's mini-ADB. This USB-ADB converter is a quick and easy solution that allows iMac or other Mac with USB support to interface with traditional Apple ADB devices such as keyboards, mice, and joysticks.

Parts of system:

Compatible with: Compatible with USB revision 1.0 and 1.1

Number: (000294) (000339) 2 available

Name: EXPERT MOUSE by Kensington

Description: The best trackball ever made has just gotten better. Designed for PCs and Mac's, the new Expert Mouse® employs Kensington's Diamond Eye® optical technology for smooth, precise cursor movement. Surrounding the ball, we have a brand new implementation of our award winning Scroll Ring® that puts scrolling right at your fingertips. More comfortable than ever, the Expert Mouse® even comes with a soft new wrist rest-right in the box! You get all of these great new features along with the same, large ball, exceptional control, and ease-of-use that has set the industry standard for more than 15 years.

Parts of system: Mouse/USB cord with PS2 adaptor/Wrist Rest, Manual

Compatible with: Mac and PC compatible Windows 95,98,NT4.0, 2000, ME & XP

Number: (000300)

Name: Micro Trac handheld trackball

Description: The Fellowes® Micro Trac Handheld Trackball is ideal for laptop users and features a three button design with trackball. Mouse functions off the desk for mousing without space limits.

Parts of system: USB with PS/2 connectivity - Plug & Play. Windows® 95, 98, 2000, ME, NT 4.0 and XP compatible

Compatible with: Windows 95,98,NT4.0, 2000, ME & XP

Number: (000301)

Name: KINDERBOARD Large Key Keyboard

Description: The KinderBoard™ is an excellent first keyboard with large, 1 inch square keys and easy-to-read numbers and letters. Consonants, vowels, numbers and punctuation marks are color-coded to help pre-school children learn their alphabet and identify character set.

Parts of system: KeyBoard

Compatible with: PC & MAC USB only

Number: (000302)

Name: Big Keys Plus Keyboard

Description: QWERTY or ABC layout on the same keyboard. Change as you see fit. A single key depression causes one character to be sent to the computer no matter how long it is held down. As an alternative to holding down the "Shift-Space" bar, the Caps Lock key will lock in all shift options as well as uppercase. No special software required 42 oversized keys: Alphabet, Numbers, Arrow Keys, Space/Shift bar, and Enter key.

Parts of system: KeyBoard

Compatible with: PC & MAC (with USB adapter)

Number: (000303)

Name: Big Keys LX Keyboard

Description: The keys on this keyboard are one inch square, four times larger than standard keys, and are available in the standard QWERTY layout or an easy to use ABC format. The keys are available in white with black lettering, black with white lettering, or in color. Big Key LX for the PC is for Win 3.1 and higher, NT and is compatible with 386, 486, and Pentium computers. No special software is required. Big Key LX for the Mac is available with a USB Adapter.

Parts of system: KeyBoard

Compatible with: PC & MAC (with USB adapter)

Number: (000304) (000316) USB CONVERTER

Name: NEO by AlphaSmart

Description: Designed specifically for writing, NEO is the rugged, low-cost, lightweight, non-stop, power-writing notepad that provides quick and easy writing access from any location. Its instant-on function lets you download your thoughts immediately, and with NEO's low-energy consumption you can compose for hours, days, and months at a time.

Parts of system: Keyboard, charger, USB Cord, Manual, NEO manager software

Compatible with: Macintosh or PC

Number: (000306) (000320) Co-Writer Applet for NEO **DEMO! - Call Chris Kuehl @ 507.822.1025**

Name: Alpha Smart Dana

Description: The PALM Powered laptop alternative. It combines the convenience and affordability of a handheld device with the ergonomic benefits of a lightweight notebook computer.

Parts of system: Keyboard, Rechargeable battery pack, AC adapter, CD-Rom with PALM desktop software, PALM reader for E-Books.

Compatible with: Macintosh or PC

Number: (000307)

Name: USB SAM-Trackball (Switch Adapted Mouse)

Description: You simply plug SAM-Trackball where your current mouse is, and plug your switch(es) into SAM. A switch plugged into one of SAM's switch inputs acts as the corresponding button, function. The accompanying software lets you set up the switch inputs as just about anything you'd like.

Parts of system: Switch

Compatible with: Mac & PC

Number: (000313)

Name: WAVE - Switch adapted mouse

Description: For students who prefer to work alone, or in small groups, WAVE is an affordable trackball for plug-and-play access to any classroom computer. Specifically designed for users with limited hand control, motor skill difficulty, hand-eye coordination challenges, and/or involuntary muscle spasms, AbleNet's WAVE features an oversized trackball with free-running movement that requires only the slightest touch. Color-coded buttons allow for left/right clicks, as well as drag lock, giving users the ability to "lock on" to a screen object so it can be dragged without continuously pressing a button.

Parts of system: Trackball

Compatible with: Mac & PC

Number: (000315)

Name: CRUISE - Adapted trackpad

Description: For students with significant motor skill and mobility challenges, CRUISE represents a major breakthrough in computer access and cursor control technology. Unlike a mouse, trackball or joystick, CRUISE requires no hand or wrist movement, and unlike a touchpad, the cursor does not have to be "guided" around the screen by constant finger movement. Instead, this unique device allows users to control the speed and direction of the cursor with a single, soft touch of its control ring. Plus, CRUISE can store personal settings for automatic retrieval each time the computer is powered up.

Parts of system: CRUISE Trackpad

Compatible with: Mac & PC

Number: (000317)

Name: Alpha Smart 3000 Keyboard

Description: A keyboard with a 4 line LCD display. Text may be entered on the machine, then uploaded, edited and printed by plugging into an Apple IIGS, Macintosh or PC computer. The keyboard is used for word processing. It deletes, capitalizes, punctuates and has cursor moves. All other editing functions are done on computer. A tool for initial drafts.

Parts of system: Keyboard, charger, "Y" cord, manual
(2 Systems Available), Key Guard Avail

Compatible with: Macintosh or PC

Number: (000321) & (000325) has the Key Guard (000328) for Alpha Smart 3000)

Name: IntelliKeys UBS Keyboard

Description: An alternate keyboard with overlays for alphabet, alphabet with numbers, numbers or arrows. Use for those who need larger key areas and for adaptations to the keyboard.

DEMO! - Call Chris Kuehl @ 507.822.1025

Parts of system: Board, 2 instruction books, 7 overlays, cord (2 copies)

Compatible with: (Macintosh and Apple IIGS) Intellikeys Keyboard PC -USB
Intellikeys -

Number: (000322)

Name: THE WRITER LEARNING SYSTEMS

Description: THE WRITER is a versatile wireless keyboard and or stand-alone word processor. You can also use it as an on-the-go note pad, or as a standard keyboard. It runs on 4 AA batteries for weeks, much longer than a laptop on its batteries and THE WRITER is lightweight. THE WRITER includes Spell Check, Thesaurus, Word Prediction (optional), Key Board Academy keyboard instruction, writing prompts, good writing checklists and auto-heading. Once you have taken your notes, they save automatically and you can send them to your computer or printer, (on Mac or PC) via infra-red signal!

Parts of system: Keyboard, Infra-red adapter

Compatible with: Macintosh or PC

Number: (000326)

Name: The LEARNINGBOARD Large Key Keyboard

Description: The Learning Board™ is an excellent way for your elementary-aged student to master keyboarding and computer skills, and phonics. The Learning Board maximizes Chester Creek's color-based mnemonic system to teach and reinforce reading skills. Consonants, vowels, punctuation marks, numbers and computer function keys each have their own vivid color to help students understand their different roles in reading and language. Plus, the layout and key selection are the same as adult models, which makes for easy touch-typing. Practice and success will help your child develop good sentence structure, build memory skills and gain confidence.

Parts of system: Key Board

Compatible with: PC USB (PS2 adapter included)

Number: (000327)

Name: Head Mouse - TrackIR

Description: Head pointer for computer access

Parts of system:

Compatible with:

Number: (000329)

Name: Mini White USB Keyboard + Key Guard ACK-595U

Description: Mini Keyboard USB interface for easy and convenient usage: Plug and Play 88/89 keys keyboard with embedded numeric keypad and 12 dedicated function keys fully function of 104/105 keys. 10 ½ inches X 5 ½ inches

Parts of the system:

Compatible with:

Number: (000330)

Name: MY BOARD Large Key Keyboard

Description: My Board keyboard for children makes it easy for a child to learn their way around a keyboard. It combines kid-sized ergonomics with educational enhancements and utilizes a color-based mnemonic system to teach and reinforce language and reading skills. Large, over-sized keys makes it very easy to read. Uses a PS2 connection.

Parts of system: KeyBoard with USB adapter

Compatible with: PC & MAC

Number: (000332)

Name: KINDERBOARD Key Guard

Description: No more struggling to press the right key! Our KeyGuard is designed to help people who may have trouble pressing only one key at a time. The KeyGuard is an easy-to-clean metal frame that fits securely over the keyboard and provides physical separation between each key. The KeyGuard is designed for use with our line of VisionBoard and KinderBoard keyboards.

Parts of system: Key Guard

Compatible with: KinderBoard and VisionBoard

Number: (000333)

Name: QuickPad

Description: Is a versatile wireless keyboard and or standalone word processor that will work up to 25 feet away from your computer. You can also use it as an on-the-go note pad, or as a standard keyboard. It runs on 4 AA batteries for weeks, much longer than a laptop on its batteries and the QuickPAD weighs only a pound and a half! The QuickPAD has 122 kilobytes of memory, or about 70 pages of text entry. Once you have taken your notes you can send them to your favorite Word processor (on Mac or PC) via infra-red signal!

Parts of system: Keyboard, Infra-red adapter

Compatible with: Macintosh or PC

Number: (000335)

Name: OLYMPUS WS-310M Digital Voice Recorder

Description: This pocket sized sleek champagne gold recorder with 512MB internal memory supplies over 138 hours of recording time and can store up to 240 music tracks*. The WS-310M can be plugged directly into a PC's USB port - without a USB cable - for quick and convenient downloading of voice files, music files, office documents and images allowing easy transportation of your data.

Parts of system: Manual - USB cord - Ear Buds - Clip on Microphone

Compatible with: PC and MAC

Number: (000337)

Name: Intellikeys Keyboard

Description: It's an ideal solution for students who have difficulty using a standard keyboard.

Parts of system: Key Board, Overlays, USB cable

Compatible with:

Number: (000344)

Name: Intellikeys Keyboard w/Qwerty Overlays

Description: Plugs directly into your computer's standard keyboard port of your computer and is very easy to use. The QWERTY Overlays (with standard keyboard layouts) are ideal for the user who wants complete keyboard access.

Parts of system: Keyboard, Manual, Overlay, PS/2 cables

Compatible with: PC

Number: (000346)

Name: Little Finger Keyboard

Description: Now your K-6 students can master the computer without having to master a "wrong-sized" keyboard! We've reduced a fully functioning keyboard to enhance your students' ability to learn proper computing and keyboarding skills. The first and only keyboard designed especially for kids' hands. Comes with a built-in trackball.

Parts of system: Keyboard, cables

Compatible with: (PC & Mac PS/2-ADB)

Number: (000347)

Name: Penny Giles Joystick Roller Mouse

Description: A mouse with a joystick and separate buttons for click, double click and drag.

Parts of system: Mouse with joystick

Compatible with: Macintosh, works with PC with adapter

Number: (000348)

Name: Penny Giles Roller PC Mouse Unit

Description: This is another type of roller ball mouse

Parts of system: Switch

Compatible with: PC

Number: (000351)

Name: ORCCA Keyguard Keyboard

Description: Protective keyguard for keyboard.

Parts of system:

Compatible with: 1 MAC or 1 PC

Number: (000352)

Name: Flexible Keyboard

Description: This flexible keyboard takes mobility to new heights with its compact, versatile design. Full functionality includes a numeric keypad and USB.

Parts of system: Flexible keyboard, installation CD, user manual

Compatible with: PC - Windows 98, ME, 2000, XP

Number: (000353)

Miscellaneous Devices

Miscellaneous Devices

Name: Time Timer 3" Silent

Description: The Personal Time Timer easily travels to all activities throughout the day.

Number: (000234)

Name: Time Timer Wrist Watch

Description: All the benefits of the Time Timer on your wrist!

Number: (000235) (000255)

Name: Wireless Personal Pager

Description: Can be used to get attention. Portable receiver will chime notifying caregiver of a request. Pager is on a cord and can be worn as necklace. Receiver clips on belt or clothing. Has a range of 100 feet.

Parts of system: Pager, receiver, batteries

Compatible with: Independent device

Number: (000239)

Name: Time Cue

Description: *Like a photo cue to the time of day.*

The Time Cue can:

1. Record a message (up to 10 seconds) for a cue at a specific time
2. Use the alarm to start an activity
3. Introduce the concept of time by associating an individual's daily routine
4. Foreshadow an upcoming event or activity
5. 3-in-1 function: Alarm Clock, message recording, and picture frame

Number: (000254)

Name: Slip-On Typing Aid

Description: Slip the molded typing aid onto the hand (left or right) and adjust the Velcro strap. (It is not necessary to release the strap to remove the typing aid.) A rounded rubber tip at the end facilitates striking keys or pushing buttons.

Number: (000273)

Name: Slip-On Writing Aid

Description: Contoured to securely fit the hand, the molded plastic writing aid holds a pen or pencil at an adjustable angle. To insert a pencil, loosen the wing nut, slip the pencil into the holder and re-tighten the wing nut. To adjust the pencil angle for writing, loosen the wing nut, rotate the pencil forward or backward, and re-tighten the wing nut.

Number: (000274) (000275) DEMO! - Call Chris Kuehl @ 507.822.1025

Name: Adapted Handle

Description: This is an adapted handle for turning on items such as the switch on a stove when one needs extra leverage.

Parts of system:

Number: (000277)

Name: Coin-U-Lator

Description: Can be used as a simple Coin-counting calculator or matching game and coin-Count Game.

Number: (000340)

Name: Multi-Card Reader

Description: Remove your card from the camera or other device and insert directly into the Reader and drag and drop files on to your computer.

Compatible With: Windows 98SE/Me/2000/XP, Mac OS X, Mac OS 8.6 or above.
One available USB port, CD-ROM Drive

Number: (000343)

Name: Junior Mathline

Description: MathLine is the first supplemental math tool with one-to-one correspondence between the concrete object and the abstract symbol. MathLine is an alternative strategy in the classroom that clearly models over 50 elementary math concepts and standards. MathLine Concept-Building System is successfully implemented in Regular Education/Mainstream Curriculum, Special Education Programs, IEPs, Remedial Programs, Bilingual Education Programs, Compensatory Education Programs, Alternative Education Programs, Intervention Programs, Home-schooling, Tutoring Services.

Parts of system:

Number: (000345)

Name: Franklin Homework Wiz

Description: Electronic corrector and dictionary. Helps young students build spelling skills; find definitions with parts of speech; practice print and cursive handwriting; enhance vocabulary with word games.

Number: (000358)

Mounting and Positioning

Mounting and Positioning

Name: Velcro Positioning Aid Device

Description: This black switch positioning holder was made by Gillette Children's Hospital. Though it looks like a bookend, it has Velcro on the side to stick a switch to. The black positioning holder allows a student access by placing the switch in a position that is comfortable for the student.

DEMO! - Call Chris Kuehl @ 507.822.1025

Parts of system:

Number: (000296)

Name: Black Slant Board

Description: Used to securing papers.

Parts of system:

Number: (000338)

Name: Transfer Board for Disabled

Description: Handicap transfer boards are designed to safely move a disabled person from one location to another with or without assistance.

Parts of system:

Number: (000342)

Name: Slim Armstrong Mount System

Description: A system to mount switches. Clamp anchors to all kinds of surfaces, wheelchair frames to table edges. Holds up to 5 pounds in any position. Mix and match it's 5 parts to meet your needs. Provides 360 degrees of position in all axes. By Able Net

Parts of system: Clamp, ball joint, telescoping arm, flexor rod, mounting plate

Compatible with: Switches

Number: - (000349) - Older style with Big Red Switch) (000350) (000381) - (000382) - (4 available)

(000359) - With Green Jelly Bean Switch) **DEMO! - Call Chris Kuehl @ 507.822.1025**

Name: Side Entry Blue Back Pack

Description: Designed for easy access by occupant, heavy duty, water resistant material, main pouch, kangaroo, pen, and key pouches. Includes backpack strap retainers for handgrips.

Number: (000354)

Name: Comfort Type

Description: Hand, wrist rest to place under keyboard.

Parts of system:

Compatible with: Independent device

Number: (000383)

Name: EVAC Chair

Description: Emergency Transport. Compact, on-site storage gives you an instant wheelchair for emergency use to move people quickly through corridors to elevators, exits, down stairs and curb sides.

DEMO! - Call Chris Kuehl @ 507.822.1025

Parts of system: chair, Cover (chair folds to on wall)

Compatible with:

Number: (000385)

Name: Easy Grasp Reacher

Description: Has an ergonomically designed handle for easy grasping power. This specially designed handle is easier to squeeze than any other reacher, making it great for people with arthritis or weakened hands and anyone who needs a reaching aid. Its rotating and locking head makes picking up objects (up to five pounds) from the floor a breeze. For shorter individuals, it helps you reach up into high cabinets for light objects (less than a pound) - no more dangerous standing on chairs! If you have back problems, it helps save you from painful bending.

Number: (000388)

Name: Comfort Carrier

Description: Transfer solution to move anyone who cannot walk from their wheelchair to any other location securely and comfortably. Improves leverage and provides handles for 2 or more people to assist with transfer. Indispensable for active individuals, recreation & travel organizations serving the disabled, and as part of an emergency preparation plan for individuals, managed-care facilities, hospitals, nursing homes, group homes, accessible housing, etc.

Number: (000389)

Training Kits

Name: Lottie Kit

Description: The LoTTIE (Low Tech Tools for Inclusive Education) Kit is a collection of low and mid tech tools designed for teachers, classroom aides, and support professionals to use with students (grades K-12) who have special needs.

Parts of system: Misc

Compatible with:

Number: (000356) - No Longer Available

Name: Lottie Kit - TOOLS FOR PRODUCTIVITY

Description: [ONION MOUNTAIN TECHNOLOGY](#)

The LoTTIE Kit for Organization is the eighth kit in our series of low and mid tech tools. We designed this kit as an off-shoot of our very popular Technology and Organization Workshop, and this kit contains a CD with all of the inventories, tool lists, and other activities (in PDF format) that are part of that workshop. This kit was designed to help teachers, therapists, and parents evaluate student needs and strengths in organization in terms of learning and thinking styles and then to find tools which meet individual student needs. In addition, our tools cover 6 different organizational problem areas we have defined - temporal, spatial, categorical, attention, prioritization, and sequential. The kit has a LoTTIE booklet which includes different ideas and strategies for using tools with students.

Parts of system: [Misc](#) (follow link to listing)

Compatible with:

Number: (000357) - No Longer Available

AAC DEVICES

AAC DEVICES

Name: Talking Photo Album

Description: Talking Photo Album holds (24) 4X6 Photos. 10 Second message time per Photo. Great tool for early picture/communication device use. Flash memory preserves recordings even when changing batteries.

Parts of system: Photo Album

Compatible with: Independent device

Number: (000001) (000002) - No Longer Available

Name: iTalk2™ Communicator

Description: The iTalk2 dual-message communicator gives students the freedom to choose between two activities, such as listening to music or a story. iTalk2 is also perfect for asking and answering questions, telling jokes and making comments in social situations. With 8.5 seconds of recording time per activation surface, the possibilities are endless. Add a toy or appliance for immediate positive reinforcement and to enhance messages.

Parts of system: Switch.

Compatible with: Independent Device

Number: (000003)

Name: Go Talk 9+ - Communication Device

Description: The GoTalk 9+ has a 48 message capacity (5 levels of 9 keys each, plus 3 core messages which appear across levels). The GoTalk 9+ features 9 keys on the face of the device.

Parts of system: GO Talk 9+, GoTalk Overlay Software (000023)

(software not available)

Compatible with:

Number: (000005)

Name: Go Talk 20+ - Communication Device

Description: GoTalk 20+ is lightweight and rugged, like all GoTalks, and now has a 100 message capacity (20 keys each 1-inch square, and five recording levels). Plus five "core messages" which stay the same on each level so you don't need to re-record essential messages for each level. Plus all new technology providing great sound and volume control. Plus easier sequential recording, an option for whole level erasing and built-in overlay storage. And even with all of these new features, it's a GoTalk so it's still easy-to-use and affordably priced.

Parts of system: GO Talk 20+, GoTalk Overlay Software (000024)

(software not available)

Compatible with:

Number: (000006)

Name: 32 Message Communicator - Communication Device

Description: 192 different messages at the touch of a button! Lightweight, portable communication device allows you to record and playback 32 3-second messages per level. Change overlays quickly and easily. Features adjustable legs and carrying handle. Requires 4 "AA" batteries. Icons and batteries not included. SIZE: 9"L x 16"W x 3 1/2"D.

Number: (000007)

Name: FL4SH

Description: The FL4SH scanning communicator features four message locations and a highly visible light source that literally frames each picture symbol in succession. It has three scan modes (automatic scan, step-scan and two-switch step scan) and can be activated by direct selection, with one or two switches, or by connecting one switch for each message location. It uses automatic overlay detection - a barcode technology that allows FL4SH to recognize individual overlays and adjust its output accordingly, without the need to switch levels. It comes with twelve clear overlays with pockets for symbols and 16 minutes of recording time, which can be divided between the messages in any way.

Parts of system: FL4SH, Overlays, software, A/C adapter, Manual

Compatible with:

Number: (000008)

Name: L*E*O - Language ECU in One

Description: L*E*O™ is a high-quality communication device that uses a language-enhancing overlay system. Activate pre-recorded, digitized speech messages simply by touching pictures or symbols in a grid or scene. You can also use L*E*O's infrared commands to control lights, small appliances, adapted toys, television, VCR, or DVD.

Parts of system: L*E*O, 3 grids (1,8,32), built in learning remote control, 32 minutes recording time, USB Cable, A/C adapter, Windows Desktop Software, L*E*O users guide

Compatible with:

Number: (000009)

Name: ChatBox 40XT

Description: The ChatBox 40 allows messages to be spoken by pressing buttons on the keyboard and also supports numerous switch scanning options for individuals who are unable to press buttons. The keyboard can support 10 large keys or 40 standard-sized keys. There are 10 levels of messages available with the ability to move from level to level with up and down arrows. A 2-line, LCD display supports text display of the messages and menu driven setup utilities. The "XT" models add basic voice synthesis capability, greatly increasing the flexibility and growth potential for communicators. Individuals may create their own messages on the LCD display using either pre-stored messages or typing on an alphabet keyboard. Advanced scanning featuring auditory prompts supports individuals with visual impairments. The XT models also connect to a computer to provide keyboard emulation.

Parts of System: ChatBox 40XT -Carrying Case

Compatible with:

Number: (000010)

Name: Easy Talk

Description: AAC Device providing 32 minutes of speech on 8 Levels for a total of 320 messages. Possible 40 messages per level.

Parts of system: Easy Talk Unit and Manual

Compatible with:

Number: (000011)

Name: BIGmack

Description: Single-message voice output communication aid. It was created to provide a simple, single-message voice output communication aide for anyone learning to use a switch, beginning a formalized communication system, as an attention getting device, whenever a simple voice output message is needed.

Parts of system: Blue and Yellow BIG macks with batteries (2)

Compatible with: Independent device

Number: (000015) Blue - (000016) Yellow

Name: Talking Symbols

Description: The affordable Talking Symbols notepad was developed to help teachers engineer classroom environments that promote learning in every corner. Record a 10-second message, add a matching symbol and mount it on any surface using Velcro® or the notepad's internal magnet. Now you're ready to make language "visible" with motivational messages, assignments, instructions, reminders and more. **Talking Symbols™ notepad- Sold in packs of three**

Parts of system: Talking Symbols Notepad

Compatible with:

Number: (000019)

Name: StepPAD

Description: StepPAD with Clip

- Works like a tape recorder - only better!
- Ideal for recording step by step instructions.
- Press play to hear the cue as often as needed.
- Press 'forward' for the next step or 'rewind' for the previous one.
- You can change one step without affecting the others.
- Total 72 seconds of recording time.
- Batteries and clip included.
- Size: 55mm x 90mm x 11mm.

Parts of system: StepPAD with Clip

Compatible with:

Number: (000020)

Name: Step by Step Communicator

Description: Step by step communicator allows students with the most limited communication abilities to carry on a simple conversation. 72 second Capacity. Record as many messages you can in 72 seconds.

Parts of system: Switch

Compatible with: Independent Device

Number: - (000025) Red (000026) Green (000027) Yellow

Name: BLUEBIRD II

Description: Bluebird II represents a big step forward in digitized speech technology. With 6 hours of clear, high quality recordings stored on a 256 Megabyte memory card, Bluebird offers the latest technology in an easy-to-use and affordable product.

Messages can easily be recorded into any of the 10 communication overlays in Bluebird II.

Overlays are selected by flipping to the desired overlay and then pressing the numbered overlay button to the left of the keyboard.

Parts of system: BLUEBIRD II/software/Language System

Compatible with:

Number: (000031) BLUEBIRD (000032) Picture Master Language Software

Name: Partner Four

Description: The Partner/Four™ is the first four-message augmentative and alternative communication device to offer vibrating feedback as well as LED illuminated feedback for significantly greater ease of operation by visually impaired users.

The Partner/Four™ matches all of the high qualities and benefits of the Tech Series such as "Real-Voice" high quality audio reproduction along with its light-weight and portability.

Parts of system: Partner Four & Tech Overlay Designer CD

Compatible with:

Number: (000033)

Name: Spring Board Lite

Description: Designed for children and other entry-level AAC communicators. Spring Board Lite measures just 7.3" square... weighs just 2.5 lbs..... and features a built-in handle for maximum portability. Its simplified operating system makes the dedicated Spring Board Lite easy-to-use right out of the box. Also, with 4-, 8-, 15-, & 32-location display options, its communication capacity can grow along with the user's capabilities.

Number: (000035)

Name: Tech Talk 8 - Communication Device

Description: High quality augmentative communicator that allows recording and playback of 64 independent messages. 8 messages per level (8 levels) 4.5 seconds per message.

Parts of system: Tech 8 Unit and Manual

Compatible with:

Number: (000039)

Name: LINK

Description: The LINK is a Text-to-Speech device. The text you type into the portable word processor is spoken.

Parts of system: LINK Unit, Power cord, Quick Reference Card and Manual

Compatible with: (000040)

Name: Super Talker Progressive Communication Device

Description: The Super Talker progressive communicator is a powerful, yet easy to use voice output device designed to grow with your student. *16 minutes of recording time with variable message lengths - *Four different grid formats with matching keyguards *built-in keyguard storage *Eight levels *Step-ahead jack for single switch sequential message playback *Volume control with lockout feature *Crystal clear sound *Eight input jacks for single-switch access to any specific location.

Parts of system: Super Talker Unit and Manual

Compatible with: Compatible with BoardMaker Overlay software

Number: (000041)

Name: JOKE MASTER JUNIOR

Description: A world of laughs at your fingertips! When a child hits his capability switch, the Jokemaster Jr. will tell a joke in a silly voice. The unit contains more than 140 original jokes, sure to keep a child or room full of kids entertained for hours. A joke can be repeated by pressing one on the eyes. The volume is adjustable.

Parts of system: Joke Master Junior/Carrying Case with Speaker and Strap

Compatible with:

Number: (000043)

Name: Mini-Auggie Communication Device

Description: State-of-the-art Pocket PC (HP iPaq) 2495 used as an inexpensive portable Augmentative Communication (Aug. Comm.) device. Software, Point to Pictures - Mobile (PTP-Mobile) that is simple but fairly powerful. Mini-Auggie is touch-sensitive. The Mayer-Johnson PCS library is included on SD card, and has built-in voice recording abilities, no external editing device is necessary. Unlimited number of 'pages' with up to 25 pictures per page can be stored, jumped to, and retrieved. A feature that other Aug. Comm. programs of this nature do not have is the full-screen display of the selected pic, which greatly enhances the 'speaking' power of the device.

Parts of system: Mini-Auggie, software, Manual, Docking Station
Cradle, AC Adapter, USB cords, Carrying Case with speaker

Compatible with:

Number: (000045)

Name: 7 Level Communication Builder

Description: It grows with you! The 7-Level Communication Builder is a self-contained communication device. It allows the user to record and play back from 1, 2, 4, 8, or 16 different messages per level. There are seven levels for recordings, giving you a total of up to 112 messages (in the 16 window setting). Total record time is 300 seconds. The unit comes equipped with 5 sturdy frame/overlays in 1, 2, 4, 8 and 16 window. Re-recording is required when you change window frames. Frame size is 8 1/2" x 7". Time per level by window setting, using all seven.

Parts of system: 7 Level Communication Builder + Grids

Compatible with: (1 Available)

Number: (000046)

Name: BoardMaker Activity Pad

Description: A truly unique and simple platform which is so flexible, it can serve a wide variety of communication and special education needs. The patented technology uses customizable, interchangeable SmartPockets™ to make changing activities or communication boards as simple as slipping in a different Smartpocket. There is no programming of the device itself.

Parts of system: Boardmaker Activity Pad, manual

Compatible with:

Number: (000051)

Name: APPLE - iPad

Description: 16 GB Tablet Computer. The iPad is loaded with Proloquo2Go Communication Software and other low cost applications for the iPad.

Parts of system: Tablet Computer, black case & battery charger.

Compatible with: Independent device - Available for 2 week loan.

(Do not Sync this device with another computer)

Call Chris Kuehl @ 507.822.1025 to check out.

Number: (000052)

Name: ChatterVox

Description: ChatterVox is simply the finest portable voice amplifier. It can boost your volume by as much as 18 decibels. It consists of a rechargeable "fanny pack" amplifier and speaker unit along with an extremely comfortable headset microphone. You simply charge the ChatterVox overnight with the included charger, put on the fanny pack and headset, plug the headset into the fanny pack, and adjust the volume knob and your set.

Parts of system: ChatterVox, charger, Headset and case

Compatible with:

Number: (000084)

Name: Samsung Series 7 Slate (pad) Computer

Description: The Samsung Slate 7 Computer is a flat screen computer slightly bigger than the iPad. *It was purchased to support the communication software program (Improv) from Don Johnston.* The computer serves as a touch screen device to activate Improv's advanced word and phrase prediction software by touching the screen or using a stylus. To use it as a communication device, demonstration is needed. One can also find out more about this communication system by visiting this web link,

<http://www.donjohnston.com/products/improv/index.html>

DEMO! - Call Chris Kuehl @ 507.822.1025

Parts of system: Wireless Keyboard, Protective Case, Charger and Stylus

Compatible with:

Number: (000085)

Literacy

Name: Intel Reader Camera and Capture Station

Description: The Intel Reader is a tool that lets students make their own books accessible from anywhere. Your students can point, shoot, and listen to any book as its read aloud! If your student can use a digital camera, they can use the Intel Reader. The Capture Station is used with the Intel Reader to quickly capture large amounts of text. It's sturdy and portable and Stand holds the camera to help capture books, magazines, newspapers, and other documents.

Parts of system:

Compatible with:

Number: (000293) (000299) 2 (available)

Name: Start to Finish Books - (Don Johnston)

Description: Reading program that includes a book to read, listen to or follow along on the computer and have it read. Great reading tool for struggling readers. Reading level 2-3 Gold Series, Reading level 4-5 Blue Series.

Titles in the Lending Library

Building Wings - How I Made It Through High School (Audio Book Only) (000361)

The Mutiny on the Bounty - The Story of Captain William Bligh (Gold) (000362)

The Legend of Sleepy Hollow and Rip Van Winkle - (Blue) (000363)

The Invisible Man - H.G. Wells (Gold) (000364)

The Prince and the Pauper - (by Mark Twain) (Gold) (000365)

Whatever It Takes: The Lance Armstrong Story - (Book only) (Blue) (000366)

Jane Goodall and the Chimpanzees of Gombe - (Blue) (000373)

Wilt Chamberlain: NBA Giant - (Blue) (000374) - New

Edgar Allan Poe Collection - (Gold) (000375)

20,000 Leagues under the Sea - (Gold) (000379) DEMO! - Call Chris Kuehl @ 507.822.1025

I Have A Dream-The Life of Martin Luther King Jr - Eric Metzgar - (Gold) (000426)

Earthquake - Godwin Chu - (Gold) (000427)

The Red Badge of Courage - Stephen Crane (Gold) (000428)

Treasure Island - Robert Lewis Stevenson (Gold) (000429) - No Longer Available

Black Beauty - Anna Sewell (Gold) (000430)

Journey to the Center of the Earth - Jules Verne (Gold) (000443)

Hurricane - Alan Venable (Gold) (000444)

Home Run Heroes - Ruth-Maris-Aaron-Sosa-McGwire (Gold) (000445)

Foul Shot - Room 202 (Gold) (000446)

For Liberty - A Story Of The American Revolution (Blue) (000447)

The Adventures of Tom Sawyer - Mark Twain (Blue) (000448)

The Call of the Wild - Jack London (Blue) (000449)

Captains Courageous - by Rudyard Kipling (Blue) (000450)

Home Sweet Home - (Blue) (000455)

Greek Myths I - Zeus and the Mighty Gods of Olympus (Blue) (000459)

Fight For Your Life: The story of Rubin Hurricane Carter - (Blue) (000460)

Flo Jo - The Florence Griffith Joyner Story (Gold) (000471)

Harriet Tubman - The Moses of her People (Gold) (000472)

Remembering Sweetness: The Story of Walter Payton and the Bears (Blue) (000473)

What Gives you the Right? The Bill of Rights and You (Gold) (000474)

When the Horses are Gone - A Story of the Nez Perce Indian Tribe (Gold) (000475)

The Story of Anne Frank - (Gold) (000476)

Parts of system: 1 Book, 1 Cd, 1 Cassette Tape (older books have a cassette tape)

Compatible with: Macintosh or PC

Name: ClassMate Reader by Humanware

Description: The ClassMate Reader is a new portable text reader designed to boost reading and learning independence. Students can listen to the audio version of their textbooks and study materials, while following the highlighted text on screen. Students gain access to their curricular materials anywhere and anytime with this easy-to-use device.

Parts of system: ClassMate Reader, transfer cable

Compatible with:

Number: (000425)

Name: START TO FINISH CORE CONTENT BOOKS

Description: Start to Finish Core Content Books provide struggling readers the opportunity to experience informational text and comprehensive reading supports that provide appropriate, curriculum-based reading materials.

- Introduction plus 6 chapters, 4,000-8,000 words per book, 150-200 words per page, 800-1,100 words per chapter, large, full-color photos and illustrations placed to support text, short video clips support difficult concepts, sentence-by-sentence highlighting, one-page viewable on screen. (Grade 4-5 Readability)

Title in Lending Library:

Amazing Creatures of the Galapagos Islands

Parts of system: Book, CD's

Compatible with: Macintosh/Windows

Number: (000477)

Name: START TO FINISH LITERACY STARTER BOOKS

Description: An effective means for developing beginning readers' word knowledge and comprehension is exposure to text. For students with significant reading difficulties, meaningful reading experiences should happen throughout the day and with a variety of texts. Start-to-Finish Literacy Starters offers topic-specific sets that combine **Enrichment**, **Transitional** and **Conventional** text types to accomplish **all-day reading experiences**. This allows teachers to take every opportunity to create teachable moments that introduce reading skills through both direct and indirect approaches.

(Pre-K -12)

Titles in Lending Library:

INSECTS - NECESSITY OR NUISANCE

1. Six legs and counting (000478)
2. Don't Bug Me
3. My One and Only Date

VOLCANOES - FORCES AND FURY

1. A Blast From The Past (000479)
2. Hot and Burning
3. Run For Your Life

Parts of system:

1 Computer Book CD ROM

(3 different books - Enrichment, Transitional and Conventional books with read to me, read with me and read by myself versions)

- 3 Paperback Books

(3 different books - Enrichment, Transitional, Conventional)

- 3 Vocabulary Cards

(3 different cards - Enrichment, Transitional, Conventional)

- 1 Teacher Materials CD ROM & Guide

- 1 9"x12" Hanging Media Pouch

Compatible with: Macintosh/Windows

Number: (000478) & (000479)

Name: Intellitools Balanced Literacy

Description: *IntelliTools Reading: Balanced Literacy* provides a balanced approach to early literacy instruction for first-grade level readers. The research-based, award-winning program integrates guided reading, supported writing, and word study or phonics activities. Nine units, built around animal themes, engage students in a year-long classroom program, extended day program, or summer school program that supports and supplements their classroom language arts curriculum.

Parts of system: Contains curriculum

Compatible with: Independent device

Number: (000480)

Name: BookWorm

Description: BookWorm provides a simple and friendly way for students with disabilities to "read" their favorite books or classroom worksheets. By attaching the book pages or worksheets to BookWorm, teachers can ensure that all students enjoy a similar reading experience. It takes less than 15 minutes to prepare-just select a book, clip it onto BookWorm, attach page detectors and record each sentence. Students are able to "read" the book by listening to your recorded voice. They can read together with their peers or use headphones to read by themselves. Features high-quality sound output for maximum learning retention. Single-switch accessible.

Parts of system: BookWorm/Carrying Bag/Accessories

Compatible with:

Number: (000481)

Name: Laureate English Language Learners (ELL) Package

Description: Both preschool and elementary students can benefit from the intensive individualized instruction provided by the vocabulary, language concepts, and syntax programs in this package. Your English language learners will learn English more quickly when they receive the extra tutoring these programs provide.

Parts of system: Each unit contains a Manual/Activities CD Rom

***Simple Sentence Structure - (000431)**

***Concentrate - On Words & Concepts I (000432) II (000433) III (000434)**

***Words & Concepts I (000435) II (000436) III (000437)**

***My House: Language Activities of Daily Living -(000438)**

***My School: Language Activities of Daily Living - (000439) DEMO! - Call Chris Kuehl @ 507.822.1025**

***My Town: Language Activities of Daily Living - (000440)**

***Swim, Swam, Swum: Mastering Irregular Verbs -(000441)**

***Micro-LADS - Microcomputer Assessment and Development System - (000442)**

Compatible with: MAC & PC

Number: (000431 - 000442)

ASSESSMENTS

Name: Child-guided Strategies for Assessing Children who are Deaf blind or have Multiple Disabilities

Description: This unique CD-ROM is user-friendly and highly interactive as it demonstrates Dr. van Dijk's strategies and techniques for assessing and teaching children with multiple disabilities through the use of video clips, questions pertaining to the video clips, discussion, and relevant literature. Through an interactive question and answer format, the viewer can design an Individualized Education Plan (IEP) for the example assessments.

Parts of system: Requires Windows 95, 98, 2000, Me, or Windows NT 4 or later. 16 Mb RAM, 640x480, 256-color display

Number: (000180)

Name: Charge Syndrome Revisited (2007)

Description: The frequency of behavior problems in children with sensory impairment is greater than in other groups of children. Children with CHARGE Syndrome often have a multitude of physical, sensory, endocrinological, and developmental problems. This CD-ROM presents a 5 year follow up of 6 children with CHARGE Syndrome.

Note: This CD-ROM's former title was *Living with CHARGE*

Parts of system: Requires Windows® 95, 98, 2000, ME, or NT 4 or later.

Number: (000181)

Name: From Russia with Love and Care for Children with Sensory Impairment and Challenging Behaviors

Description: This CD includes an introductory course in Positive Behavioral Support, which outlines the basic principles involved in assessing challenging behaviors of children with multiple disabilities.

Parts of system: CD

Number: (000182)

Name: Essential Communication Skills Inventory

Description: Assessment & Intervention Tool for Individuals with Comprehensive Communication Needs. This tool is designed to give you information that can be used to establish a baseline of performance to make data based decisions for individuals with complicated communication profiles.

DEMO! - Call Chris Kuehl @ 507.822.1025

Parts of system: Essential Communication Skills Inventory binder
& container of variety of items.

Number: (000297)

Name: STAGES

Description: STAGES Assessment Software helps identify a learner's skills and ideal learning or assessment environment. Instructional in nature, the assessment activities provide constructive feedback and many opportunities for the learner to make independent choices. Stages 1 - 7

STAGE 1 - Cause and Effect (000391) STAGE 2 - Language Readiness (000392)

STAGE 3 - Emerging Language (000393) STAGE 4 - Early Concepts (000394)

STAGE 5 - Advanced Concepts and Communications (000395)

STAGE 6 - Functional Learning (000396) Stage 7 - Written Expression (000397)

Name: COMPASS

Description: Measures performance in computer access skills. Includes 8 skill tests covering text entry, pointing device use, and switch use.

Number: (000424)

BOOKS & VIDEOS

LOOK 'n COOK MICROWAVE -
Easy-to-make Illustrated Recipes
Toward independence in BASIC COOKING (000070)

Every Move Counts Workbook (000075) & Video (000076)
DEMO! - Call Chris Kuehl @ 507.822.1025

Teaching Writing with - Write:OutLoud and Co:Writer 4000
Don Johnston Learning - Book and CD (000078)

Utilizing Switch Interfaces with Children Who Are Severely Physically Challenged
(000081) DEMO! - Call Chris Kuehl @ 507.822.1025

INTERNET SITES ON ASSISTIVE TECHNOLOGY

www.closingthegap.com

Closing the Gap - Information about their Newspaper, Resources and Conference

www.dragonsys.com

Dragon Systems - Information about Natural Speech Systems

www.intellitools.com

Intellitools - New Products for Special Needs from Intellitools

www.nyise.org

Nyise - Educational Facility for the Blind and Visually Impaired

<http://www.apple.com/accessibility/>

Apple Computer - Disability Resources available from Apple

www.nanopac.com

Provider of Reading Systems for People with Visual and Reading Disabilities

www.zygo-usa.com

Zygo - Provider of Augmentative Communication Systems

<http://www.add.org/>

Attention Deficit Disorder - General Information ADD

www.hotbot.com

Hotbot - A search engine that yields a lot of hits for Assistive Technology

<http://www.assistivetech.net/>

Assistive Technology - definitions and links

www.donjohnston.com

Don Johnston Inc. - Catalog of Assistive Technology Products

<http://www.ablenetinc.com/>

Ablenet Inc. - Product Information

www.abledata.com

The premier site for information on Assistive Technology. Site contains a Search Engine for specific products or companies related to Assistive Technology

www.preventblindness.org/

Lots of information on eye diseases and medical treatments

<http://www.blind.net>

General information about blindness.

www.nyise.org/access.htm

All kinds of information about the Web, Internet and Windows Accessibility

www.lcweb.loc.gov/nls/

How to get books on tape. Where is our local library for the blind? National Library service for the Blind and Physically Handicapped (Library of Congress)

www.vashti.net/blind/

Encouraging blind persons to go to and enjoy movies. Blindspots. . .movie reviews for blind persons.

<http://www.seeingeye.org/AboutUs.asp>

All about guide dogs from the first guide dog school in the US.

www.nyise.org/text/eye.htm

Comprehensive list and description of eye diseases.

<http://www.familyvillage.wisc.edu/index.htmlx>

Very good list of resources

www.hicom.net/~oedipus/blist.html

Lots of places to get information and contact blind people. Over 65 blindness related e-mail lists and newsgroups.

www.disabilityresources.com

"The Disability Resource Library": More than 300 books, videos and CD-ROM's with topics on: Parenting and Family; Physical Disabilities; Sports and Recreation; Assistive Technology; Children's Books and much, much more. . .

