WARNING:  This information has not been updated since presented in 2010. If broken links are found, please report them to: Wink Harner, foreigntype@cox.net

NEWBIES GUIDE to Assistive Technology
Creating a wiki guide to 
Free – Low – High Tech resources
WINK HARNER
Manager, Disability Resources & Services
Mesa Community College
Mesa AZ
Accessing Higher Ground 2010

TOP 10 THINGS AT & DISABILITY SERVICES NEWBIES NEED TO KNOW COMING OUT OF THE CHUTE
1. WRANGLING THE TECHNOLOGY: WHAT DO YOU NEED TO KNOW?
~is it plugged in?~

BASIC WORKING KNOWLEDGE OF COMPUTERS, BOTH PC &   

MAC 
· IDENTIFY WHAT YOU KNOW AND WHAT YOU DON’T KNOW
· FIND SOMEONE TO TEACH YOU
· LEARN WHAT YOU NEED TO KNOW
2. WHEN AND WHERE TO GET HELP WHEN THE COWS GET OUT
BECOME FAMILIAR WITH PROFESSIONAL SUPPORT ORGANIZATIONS, GROUPS AND LISTSRVS

2. SUPPORT

HTCTU:  High Tech Center Training Unit – California Community Colleges - http://www.htctu.net/
DSSHE: Disabled Student Services in Higher Education
http://listserv.buffalo.edu/cgi-bin/wa?A0=DSSHE-L 
AHEAD: Association on Higher Education and Disability 
http://www.ahead.org/ 
ATHEN: Access Technology Higher Education Network   
http://athenpro.org/ 
CAST:  Center for Applied Special Technology 
http://www.cast.org/ 
EDUCAUSE: mission is to advance higher education by promoting the intelligent use of information technology
http://www.educause.edu/ 
ATIA: Assistive Technology Industry Association
http://www.atia.org/i4a/pages/index.cfm?pageid=1 
Other professional listsrvs?
3. SOME IMPORTANT ALT.TEXT RESOURCES
- BOOKSHARE:  http://www.bookshare.org/ 
- RFB&D: http://www.bookshare.org/ 
- AMX Database Exchange: http://www.amxdb.net/ 
· ATN access text network
http://www.accesstext.org/ 
· Daisy Consortium: http://www.daisy.org/ 
· NATIONAL LIBRARY SERVICE
 http://www.loc.gov/nls/ 
·  Publisher contacts
· Badger Accessibility Services: Fee-for-service based out of University of Wisconsin-Madison. They're fast and extremely accurate.
-Digilife Media: Conversion service with a pretty good reputation.
-Read How You Want: Bookstore for Braille and DAISY titles. Catalog is fairly small. 
·  Librivox: Human-read audio versions of books in the public domain. Free.
·  OpenLibrary: Large number of DAISY books adding more all the time. 
Standard audiobook places: iTunes, Audible.com, Audiobooks.com, etc.
4.  BUILD YOUR OWN NETWORK

-In-state & out-of-state resources (other colleges & universities – do you have it or can you do it for me?)
-AzTAP (or your State’s Technology Access Project):
http://www4.nau.edu/ihd/AzTAP/ 
   -Foundation for Blind 
   Children – offers orientation 
   training, Braille instruction 
   and Brailling services
   http://www.seeitourway.org/ 

5. ABLE TO EVALUATE STUDENT’S ABILITY LEVEL WITH SOFT & HARDWARE
You will be asked to 
- leap tall buildings in a single bound
- achieve the impossible
- use a crystal ball or a  magic wand
6. WHERE TO FIND HELP

· Refer to your State’s Rehab Services
· Occupational Therapy 
· State Department of Vocational Rehabilitation Services for a technology evaluation
· State Services for Blind and Low Vision
· State Services for the Deaf & Hard of Hearing
· Pepnet Services
· OTHER DISABILITY RESOURCES COLLEAGUES & AT SPECIALISTS!!
OTHER TYPES OF COMMUNITY RESOURCES

State BIL (Bridge for Independent Living)
· http://www.abil.org/ 
· Provides community based services, equipment loans or low cost purchases, home modifications etc.
PEPNET 
· http://www.pepnet.org/ 
· Advancing educational opportunities for people who are Deaf or Hard of Hearing
· Rochester Institute of Technology (through Pepnet) offers free online notetaker training:
· http://www.netac.rit.edu/onlinenotetakertraining.html 
State Loans for Assistive Technology
· http://www.azlat.net/ 
· AzLAT is an alternative financing program designed to assist individuals with disabilities to borrow money at affordable rates for the purchase of assistive technology –anything from a lever handle door knob to adapted driving technology, or an augmentative communication device.
PROFESSIONAL DEVELOPMENT

· Conferences
· Workshop training
· Mentoring
· Certificate or higher level training in the field
· RESNA – Rehabilitation Engineering and Assistive Technology Society of North America –offers certification in Assistive Technology  http://resna.org/ 
· CSUN – an example of a university offering graduate certificates in assistive technology
 http://tsengcollege.csun.edu/codtraining.html 
· University of North Carolina Assistive Technology Graduate Certificate
 http://online.northcarolina.edu/program.php?id=184
ADDITIONAL CONTRIBUTIONS FROM COLLEAGUES

· WordTalk, http://www.wordtalk.org.uk/Home/- a free plug-in for MS
word.  List of features:
http://www.wordtalk.org.uk/Toolbar-Quick-Guide/ 
· list of 140ish mostly free or cheap (<$50) tools that I expose students to in the course.
· SHAWN FOSTER Assistive Technology Lab Manager, Southern Oregon University– email for more info: fosters@sou.edu 
· a very cool magnifier utility (limited to 2x, but enough for many) is ZoomIt
http://technet.microsoft.com/en-us/sysinternals/bb897434.aspx 
It's free!
· Low cost or no cost blind and low vision info for PC's, Macs, and cell phones.
Click-n-Type
http://cnt.lakefolks.com/
Cross Scanner is a fairly cheap mouse emulation switch activated program I got through Enablemart for about $100
http://www.rjcooper.com/cross-scanner/index.html
Students love WordTalk, NaturalReader http://www.naturalreaders.com/index.htm, & the Mac's TTS feature http://www.nextup.com/mac.html 
· Intellimouse mouse driver from Microsoft provides access to a FREE lens magnifier that can  be set up to be toggled on/off using the scroll wheel button -super quick & convenient.  Helpful  for users who need a backup in case main magnification software crashes or doesn’t load or for users who only need occasional spot magnification.
· Regarding (in)Accessibility of KRONOS time & attendance system:
USE SYSTEM ACCESS TO GO http://www.satogo.com/en/ and Kronos
SYSTEM ACCESS TO GO is a FREE screenreader provided by Serotek
A GOOD BLOG IS HARD TO FIND
· From KARLEN COMMUNICATIONS BLOG - This blog is a place to find information on accessible document design, how to use Microsoft Office applications is you are using the keyboard and/or a screen reader and general information on accessible document standards and guidelines.
· SOURCE: http://www.karlencommunications.com/Blog/
· And two free publications:  These two books were previously available for download from the tablet technology and people with disabilities page. They are tagged PDF documents. 
· Introduction to Table Technology for People with Disabilities ISBN 0-9738246-6
· Using Microsoft OneNote 2003 ISBN 0-9738246-5-4 
· SOURCE: http://karlencommunications.com/products.htm#free
SUPPORT FROM LEXDIS

LEXDIS - Find out how students work smarter! 

LexDis is for those who are using or developing on-line learning materials. All strategies have been provided by students who have first hand experience of e-learning. […] Handy hints & tips on technologies you can use to make e-learning easier. Any technology that achieves this has been called Assistive Technology. 
SOURCE: http://www.lexdis.org.uk/

Offers a search-by disability link to get a descriptive over view of the disability and the challenges the person deals with and how these may relate to technology needed. 
· Resources for making accessible learning materials.
· Index of Guides
· Accessibility
Information
Technology Use
Student Activities
· Accessibility
· Adobe PDF Accessibility
Blogs
JISC TechDis Accessibility Essentials
Making Your Presentations Accessible
· Microblogging
Microsoft Word 
Accessibility
Podcasts
Questionmark Perception
RSS Feeds
Social Bookmarking
Social Networking
Wikis
· Information
· Adobe PDF Easy Reading
Blogging, Podcasting, Bookmarks and Wikis
Communicating in Forums
e-skills
Using OneNote for Lecture Notes
EXAMPLES FROM OTHER UNIVERSITIES
· An example of what technology is supported… taken from MIT


ADAPTIVE TECHNOLOGY TOOLS AT MIT
· SOURCE: http://web.mit.edu/atic/www/tools/index.html
DIGITAL WRITING
1. Digital writing pad  $99 
http://www.wacom.com/bamboo/bamboo_pen_touch.php?gclid=CPWHkJPJpKUCFWBN5Qod1C33g
2. 
LIVESCRIBE Pens 
http://www.livescribe.com/en-us/?gclid=CKvFoeGorKUCFUVqKgodPWMyYA 
3.
HANDWRITING RECOGNITION 

MyScript for Livescribe lets Pulse smartpen users edit handwritten notes in Word, create a dictionary of frequently used words, and even convert shapes, drawings and tables.
MORE ALTERNATE TEXT RESOURCES
The AccessText Collaboration Network establishes meaningful relationships with leading groups servicing students with print-related disabilities to improve college textbook accessibility. 
The AccessText Network is a venture founded and supported by the Association of American Publishers and Higher Education textbook publishers. In December of 2008, the AAP announced its agreement with the Alternative Media Access Center to develop and launch the AccessText Network, a comprehensive, national online system that will make it easier and quicker for students with print-related disabilities to obtain textbooks in alternative formats. 

The American Printing House for the Blind (APH) joins the AccessText Network on a journey of improving college textbook accessibility. The focus of the collaboration stems from linking the APH Louis database, which contains 200,000 titles in accessible formats for k-12 students as well as titles on the postsecondary level, with the AccessText Network, which offers colleges direct access to leading publishers. The expectation of the joint project is to support students with disabilities transitioning into postsecondary environments. 

The Alternative Media Access Center (AMAC), an initiative of the University System of Georgia, is committed to removing barriers and providing access to knowledge for individuals with physical, sensory, and learning print-related disabilities. AMAC is charged with making AccessText the national nucleus of postsecondary distribution of approved alternative textbook file exchanges, training, and technical support. 
The Alternate Text Production Center (ATPC) is a California Community College Chancellor's Office Program. The Center's mission is to produce electronic text (e-text) and Braille learning materials for students with print disabilities. The skilled staff uses advanced computer networks, electronic document management, and state-of-the-art technologies to create high quality alternate media products. The ATPC specializes in postsecondary products to include formatted e-text files, complex Braille transcription, Braille embossing, and tactile graphics. The Center also maintains an active file catalog at www.atpc.net.
Recording for the Blind & Dyslexic (RFB&D) and the AccessText Network are working toward collaboration to address issues facing postsecondary students with print-related disabilities. RFB&D and AccessText will focus on improving the process by which Disability Service Providers at colleges and universities locate and acquire alternate format materials appropriate to the needs of their students. 
Intuit, Inc. is a leading provider of business and financial management solutions for small and mid-sized business. 
The AccessText Network is leveraging Intuit's online database QuickBase® to enable publishers and colleges to effectively combine and share their resources and expertise to meet students' needs. 
CourseSmart is a venture supported by the leading publishers in North American higher education. Founded in 2007, CourseSmart provides eTextbooks and digital learning tools to millions of student and faculty users. 
BOOKSHARE: http://www.benetech.org/literacy/bookshare.shtml
POWERPOINT ACCESSIBILITY
· There are tools from a company called: Virtual 508 that can be used to help make PowerPoint 2003 and 2007 more accessible. 
· http://www.virtual508.com
SOME ALT-TEXT MATH SOLUTIONS
· Several products for converting mathematics from print to Braille or text that can be read using synthesized speech.  Oregon State University developed an innovative math wordprocessor for the blind called 
· WinTriangle, www.wintriangle.com.  
· Currently, the only math OCR software available is InftyProject, www.inftyproject.org.  This software allows you to scan a print math page or book and converts it to text.  
If you have access to MathML files, I invite you to look at MathGenie, http://rskipper.myweb.usf.edu/TMVIProject.html.  
I worked with the developers and conducted numerous software evaluations on this prototype.  I hope these tools are helpful.  
· Please contact  Rebecca Skipper by email at skipper8218@gmail.com if you have any questions.
MUCHO MATH
http://www.squidoo.com/Youtube-Math-Tutors#module3364291
FREE STEM ACCESSIBILITY RESOURCES

FREE STEM accessibility training for science, technology, engineering & math through SCITRAIN U at Georgia Institute of Technology: 
· http://www.catea.gatech.edu/scitrain/math/modules/introduction.php?version=free
· offers free online training for instructors
· online tutorials
· Teaches how to identify and understand different types of physical and cognitive disabilities.
· Helps to learn how to effectively communicate with a student with a disability and assess their needs.
· Provides various teaching strategies and low cost solutions to the most common difficulties.
· In-depth information and how-to guides for making course materials more accessible.
· Accessible STEM101: http://www.catea.gatech.edu/scitrainU/login.php
ACCESSIBLE MATH CLASSROOMS

(http://www.catea.gatech.edu/scitrainU/login.php)

Course Resources
· Accessible Calculators
· Accessible Excel
· Accessible Word
· Auditory Graphs
· Braille
· Captions
· Digital Talking Books
· Fingerspelling
· MathMLMathTrax
· Tactile Graphs & Images
· Transcripts & Video Descriptions
Activities
· Braille (Grade 1) Converter
· Captions in MAGpie
· Fingerspelling Converter
· Video Description
· Visual Emphasis Sample Exam
IMPROVE ACCESSIBILITY OF DISTANCE EDUCATION
CATEA GRADE PROJECT
http://www.catea.gatech.edu/grade/
· Accesselearning Tutorial: free, 10-module tutorial on the creation of accessible and usable distance education materials.
· Course Design Models: real-world courses designed for accessibility; invaluable as "how-to" examples.
· Fact Sheets: easy-to-use information briefs on essential points of accessible design.
· Guidelines for Accessible Distance Education: Principles and practices for the improving the access and use of common non-html elements in distance education, such as Microsoft Office, Adobe and video files.
HOW BLIND PEOPLE SEE THE INTERNET
· Giz Explains: How Blind People See the Internet 
· http://gizmodo.com/5620079/giz-explains-how-blind-people-see-the-internet
· This article from a mainstream source has gone viral on Twitter. Many of you already know this stuff, but I'd encourage you to share it with folks who still require broad accessibility awareness. I'm hoping that Giz will publish articles that bring focus to other disabilities over time.
Jennison Mark Asuncion
Co-Director, Adaptech Research Network <www.adaptech.org> LinkedIn at www.linkedin.com/in/jennison
RESOURCES FROM WETPAINT.COM
The Global Assistive Technology Encyclopedia has been created by AbilityNet, the UK's largest provider of advice and information on all aspects of Access technology. Its' purpose is to provide live and up to date information on everything to do with Assistive Technology. 

The wiki is moderated and all comments and opinions are those of the individual contributor and not necessarily that of AbilityNet. 

RESOURCES FROM LIVESCRIBE

LiveScribe SmartPen videos:
Part I: http://www.youtube.com/watch?v=OU_RKv5zemM
Part II: http://www.youtube.com/watch?v=GoKYAO5cpOU&feature=related 
SOME BLOGS TO FOLLOW BY JOSUA HORI
· http://webaxe.blogspot.com/
· http://www.ajmcclary.com/topics/web-design-blog (has tips for 508 compliance and JAWS)
· http://athenpro.blogspot.com/ (grrrrr, last update May 15th, 2009)
· http://www.ictknowledgebase.org.uk/accessibilityinclusion
· http://webaim.org/articles/
· http://www.radar.org.uk/radarwebsite/tabid/194/default.aspx
· http://atmac.org/
SOME PODCASTS & FORUMS TO FOLLOW by Joshua Hori
Podcasts: http://disability411.jinkle.com/
 
Forums I lurk on: 
http://www.accessifyforum.com/
http://www.closingthegap.org/forums/ubbthreads.php
List of Filesharing Apps for transferring files online:
http://techcrunch.com/2009/08/08/16-apps-that-make-sharing-large-files-a-snap/
SOME AT SITES  & STUFF by Joshua Hori
Assistive Technology Networks:

· http://athenpro.org/
· http://www.htctu.fhda.edu/
· http://people.rit.edu/easi/
· http://www.techmatrix.org/
Free Assistive Technology software:

· http://www.rsc-ne-scotland.ac.uk/eduapps/accessapps.php
SOME LEGAL STUFF - by Joshua Hori
Laws:
· http://www.section508.gov/
· http://www.loc.gov/nls/reference/factsheets/copyright.html
· http://www2.ed.gov/about/offices/list/ocr/index.html
· http://www.ada.gov/
· http://www.adata.org/Static/Home.aspx
CA specific laws:
· http://info.sen.ca.gov/pub/99-00/bill/asm/ab_0401-0450/ab_422_bill_19990915_chaptered.html
C-Print and Remote Captioning
· StreamText is the "player" and can be accessed via the internet, so as long as your reader’s computer can access the internet, you can use the service.  www.streamtext.net
· Many of the service providers out there can interface with StreamText and provide text, whether it be TypeWell or Remote CART. C-Print is also working on a remote component.  StreamText is like universal player.  
· (remember you still need someone to create the text...but streamtext allows it to be easily accessed.
Philip A. Hyssong, Managing Partner, Alternative Communication Services, LLC
www.alternativecommunicationservices.com
Phil@ACSCaptions.com
 DICTATION OPTIONS
1. Dictate for Mac (formerly Macspeech Dictate), incorporating several features previously only found in Dragon NaturallySpeaking:
http://www.nuance.com/for-individuals/by-product/dragon-for-mac/dragon-dictate/index.htm
http://www.pcworld.com/businesscenter/article/205746/nuance_releases_dragon_dictate_for_mac_20.html
 
2. Dragon Naturally Speaking 11
http://www.nuance.com/videoplayer/videoplayer.asp?p=/naturallySpeaking/product-demos/&w=640&h=360&n=Nuance_DNS_11_Launch_100_640x360
MORE DICATION OPTIONS

· Netbook Speech Recognition – problem recognizing microphone with install of Windows 7.0 OS: 
·  Solution: download and install the Realtek Audio driver from here: http://support.acer-euro.com/drivers/notebook/as_one_150.html
DICTATION OPTIONS for FACEBOOK & TWITTER
SHOUT OUT: http://atmac.org/shoutout-speech-to-text-messaging-for-ios 
A messaging application for text messages (SMSs), and Facebook and Twitter updates. It allows typed messages to be entered for free, messages using speech-to-text are charged for via in-app purchases beginning at 50 voice credits for US$1.99. It only works for USA customers who already have a USA mobile phone number, but it seems to have some good reviews from users.
Read more: http://atmac.org/shoutout-speech-to-text-messaging-for-ios#ixzz105OE51vD
E-speaking.com  - http://www.e-speaking.com/ 
· Free trial 30 days
DO-IT RESOURCES

· DO-IT RESOURCES - Disabilities, Opportunities, Internetworking, and Technology 
· DO-IT serves to increase the success of individuals with disabilities in challenging academic programs and careers. It promotes the use of computer and networking technologies to increase independence, productivity, and participation in education and employment. 
· Featured Video
· How to make web pages accessible to people with disabilities. 
· http://www.washington.edu/doit/Video/Search/index.php?vid=35
· DO-IT programs, employ evidence-based practices, include:
· AccessSTEM, Alliance for Students with Disabilities in Science, Technology, Engineering, and Mathematics.
· AccessComputing, Alliance for Access to Computing Careers.
· RDE Collaborative Dissemination, NSF'S Research in Disabilities Education project collaboration.
· AccessCollege, Center on Access to College, featuring websites for postsecondary educators (The Faculty Room), student services staff (The Conference Room), employment personnel (The Employment Office),
· Students with disabilities (The Student Lounge), veterans with disabilities and support personnel (The Veterans Center), administrators (The Board Room), and campus leaders (The Center for Universal Design in Education).
· AccessDL, Center on Accessible Distance Learning.
· AccessCAREERS, Alliance for Access to Careers.
· For high school and postsecondary students with disabilities: DO-IT Scholars, DO-IT Pals, AccessComputing Team, and AccessSTEM Team programs that offer mentoring, peer support, internships, summer experiences, and other opportunities
FROM EASI

· A good free (or relatively inexpensive) screen magnification program for PC is EASE OF ACCESS through PC control panel. You can play with color and magnification settings in there.
· http://people.rit.edu/easi/ 
A resource from Prof. Norm Coombs:
Information access and adaptive technology
·  By Carmela Cunningham, Norman Coombs, American Council on Education
· http://tinyurl.com/27rsjn3 
TINY URL

TURN A GIGANTO URL FROM
  http://www.google.com/search?q=tinyurl&ie=utf-8&oe=utf-8&aq=t&rls=org.mozilla:en-US:official&client=firefox-a 
TO  
http://tinyurl.com/27rsjn3 
BY GOING TO http://tinyurl.com/ AND CREATING A SHORTENED VERSION
MANAGING ASSISTIVE TECHNOLOGY – by James Bailey
· Managing the Assistive Technology Process: The Nontech Guide for Disability Service Providers James Bailey 
· You must sign in to Bookshare to download. 
· Brief Synopsis: This book focuses on the management of Assistive Technology in higher education. It is written for a target audience of Disability Service Coordinators in college settings. SOURCE: file:///F:/Accessing%20Higher%20Ground/TECH%20STUFF%20FOR%20NEWBIES/James%20Baily%20-%20Managing%20the%20Assistive%20Technology%20Process.htm
· Or via tinyurl: http://tinyurl.com/2bxc3yg
SETTING UP AN ALTERNATIVE TEXT LAB – FROM HTCTU
· Assistive Technology Equipment
· Alternate Media Equipment
· Computer Hardware Recommendations
· Braille Note Takers
· Braille Embossers
· For High Tech Centers
· Braille Displays (refreshable)
· Braille Translation Software
· For Alternate Media Production
· Large Print Display Software
· Tactile Image Maker (p.i.a.f.)
· Scan/Read Software
· Text-to-Speech Software
· Screen Reader Software
· Scanning Software
· Speech Recognition Software
· High-Speed Scanners
 http://htctu.net/divisions/act/recommend/equiplist.htm 
BLOCKING OFF SERVICE SPACE FOR E-TEXT DOWNLOADS
· E-text for online/distance learners
· IT set up a "community group" space in Angel, a course management system.  Basically, it looks and works like an online course at our college.  
· Create a folder for each student that requests texts that is visible only to him or her.  The files are uploaded every term and then taken down at the end of the term so you aren't using a ton of space.  It has worked really well for us since all students are at a distance from this office.  
· Start with your technology folks to see if you can create this non-course type space in your course management system.  If you have any other questions, contact:
· Kelly.Hermann@ESC.EDU  
COMPREHENSIVE IT ACCESSIBILITY WEB SITE
· The University of Illinois IT Accessibility Initiative team announces the release of a comprehensive IT accessibility web site. This site is a compilation of accessibility resources and facts for faculty and staff when creating web sites, course materials and online documents. Training tutorials, best practices, links to DRES resources, tools for evaluation and requirements of the IITAA are all covered. Please visit 
· http://itaccessibility.illinois.edu
Virtual508.com Accessibility Tools
· Virtual508.com Accessibility Tools for Desktop Applications AND Microsoft® Office
· - Evaluate the Accessibility of Microsoft® Desktop Applications
- Analyze and Convert Microsoft® Office Documents to HTML
· http://virtual508.com/
MOODLE ACCESSIBILITY
· file:///F:/Accessing%20Higher%20Ground/TECH%20STUFF%20FOR%20NEWBIES/Moodle%20Accessibility.htm
NVDA - NonVisual Desktop Access

· (NVDA) is a FREE and open source screen reader for the Microsoft Windows operating system. Providing feedback via synthetic speech and Braille, it enables blind or vision impaired people to access computers running Windows for no more cost than a sighted person. Major features include support for over 20 languages and the ability to run entirely from a USB drive with no installation. 
· http://www.nvda-project.org/wiki/Download 
