Augmentive (Assistive) Technologies for Everyone
Many of the following products are available as free downloads. For additional tools, see:

EdTech Solutions
This excellent blog features a "Technology Toolkit for UD" - a goldmine of free product listings: text readers, graphic organizers, math aids, etc. In addition, it hosts links to accessible book collections, assistive technology resource charts, tutorials, and much more! http://teachingeverystudent.blogspot.com/2007/06/free-technology-toolkit-for-udl-in-all.html?
and…

Fullmeasure: Open Source Assistive Technology Software

http://fullmeasure.co.uk/
”Open Source Assistive Technology Software (OATS) happens when Assistive Technology and accessibility tools are created as Open Source software. OATS can be openly shared, modified or studied. It is free or low cost, and yet is reliable and problems are rapidly fixed. With OATS users, friends and support staff work with developers and other 'techies' to create the software that they want. OATS ensures that the elderly or children and adults with disabilities can get the most from computers and ICT as good accessibility ideas can be freely shared and built on.”

FREE Text-to-Speech Software
Click, Speak – a Mozilla Firefox add-on that uses your system voices to read back text automatically or by selection.. http://clickspeak.clcworld.net/
WordTalk – an inconspicuous and easy to use add-on for MS Word that will read back your document while highlighting each word. http://www.wordtalk.org.uk/
PowerTalk
http://fullmeasure.co.uk/powertalk/
PowerTalk provides automatic narration of a Microsoft PowerPoint presentation. Currently limited to reading from slide to slide (cannot return to particular elements). IIn addition to standard text, it will read alt tags for graphics and bullet points within text boxes.
FREE Research Tools (Mozilla Firefox only)
Zotero – quickly gather online citations and construct offline citations using preset forms. Save these to Libraries and export into Word. Also saves live links and screenshots. http://www.zotero.org/
iBreadcrumbs – track and share research with colleagues and friends. http://www.ibreadcrumbs.com/

Introductory video: http://www.youtube.com/watch?v=Km3Lj4E-Uvg
Demo video: http://www.youtube.com/watch?v=RbMbLtIqcRg&feature=related
Hyperwords – right-click on almost any word you type or see online for spell check, definitions, translations, Google searches, shopping links, and more. https://addons.mozilla.org/en-US/firefox/search?q=hyperwords&cat=all
FREE Audio recording and screen casting software
Audacity - record yourself or others using your computer’s built-in mic or a headset, then edit and save your recording as an MP3 file. Popular with students as an adjunct to note-taking. http://audacity.sourceforge.net/
Eyejot - Sending video messages with Eyejot is as easy as sending email. There is no software to download or install. Just login to your account, record or upload your video, and send! The recipient gets a friendly email message telling them they have a new video message, and they can watch it with a single click. http://www.eyejot.com

Jing - capture your computer screen movements on video for up to 5 mins. http://www.jingproject.com/
FREE Visual Helps
Flash Card Machine – this easy-to-navigate, feature-filled program allows users to create flash cards that include images, audio, and a variety of font styles and colors. Includes a bevy of publicly-accessible card sets on a variety of topics. Hundreds of pre-made flash card sets also available on a variety of subjects! http://www.flashcardmachine.com
Note: You can also check publishers’ websites for FREE pre-made flash cards based on specific textbooks.
Visual Thesaurus - (not free) an interactive dictionary and thesaurus which creates word maps that blossom with meanings and branch to related words. Available in desktop and online versions. http://www.visualthesaurus.com
Colorful Tabs – Mozilla Firefox add-on clearly separates tabs using a variety of customizable colors. https://addons.mozilla.org/en-US/firefox/addon/1368
Thumbstrips – Mozilla Firefox add-on that visually records the sites you’ve visited at the bottom of your screen. Just click on a frame to return to a previous page.
Stickies – colorful, easy-to-create & modify desktop sticky notes for PCs. www.zhornsoftware.co.uk
Web-Based E-Planners
Skoach (30-day trial available)
 “Designed by Dr. Kathleen Nadeau, best-selling author of ADD-friendly Ways to Organize Your Life, Skoach® is a new time-management system rugged enough to maintain control through ADD jungles and off-road multi-tasking terrain.” http://www.skoach.com
Life Balance (14-day trial available)
“A software tool that can help you through the process of balancing work, home, and leisure activities to optimize personal productivity and happiness by giving you the gift of time to do more of what you really want to do with less stress and greater peace of mind.” Inclues pie-chart graphic of how your time commitments as they change. http://www.llamagraphics.com/drupal/
Listervs (valuable sources for product reviews and information not found in a standard User’s Manaul)

Dragon NaturallySpeaking: News & Updates (SoftNet)

This user-friendly and well-maintained site offers reviews, articles and a wealth of effective tips for users of Dragon NaturallySpeaking. Check out links to "Speech Recognition Tips," "Microphones," "Dragon Command List," and "What Version is Right for You?" http://www.pcspeak.com/
Kurzweil Educational Systems Listserv

Whether you're having difficulty scanning the latest bestseller, have a technical support question that needs answering, or just want to share an experience with the software, joining this e-mail list can help put you in touch with other users as well as key staff members from Kurzweil Educational Systems. http://www.kurzweiledu.com/support_listserv.asp
QIAT Listserv

Hosted by the University of Kentucky, the QIAT Consortium is a nationwide grassroots group of individuals who provide input into the process of identifying, disseminating, and implementing a set of widely-applicable Quality Indicators for Assistive Technology Services. Recent postings have include "Notetaking with Assistive Technology, "Speech Assistance Tools," and "Text Readers That Can Read Forms." http://sweb.uky.edu/~jszaba0/qiatlistserv.html
Hardware Helps

Classmate Reader
A slightly-larger-than-iPod-sized portable reader that highlights as it reads. Active reading tools include text notes, voice notes, highlighting, and bookmarking. PDF converter coming soon. http://www.humanware.com/en-usa/products/learning_disabilities/_details/id_107/classmate_reader.html

knfbReader

Nokia phone plus text reader, document camera and standard phone camera, and denomination identifier. Instant OCR and read back of image captures; also reads saved books and articles in .txt format. www.knfbreader.com
Livescribe Pulse SmartPen
“Never miss a word” with this pen/recording device that works with special paper to record lectures timed to your handwritten notes. www.livescribe.com
ReadingPen Advanced
A scanning/reading pen loaded with 600,000 word definitions. Reads text and definitions. http://www.wizcomshop.com/Readingpen-Advanced-Edition_p_56.html
Canon Portable Scanner
Slim, letter-sized scanner of up to 4800 dpi. http://www.usa.canon.com/consumer/controller?act=ModelInfoAct&fcategoryid=119&modelid=17103
Just for Fun
Desk Stress Toys – excellent selection of popular and well-priced desk toys suited for those with attention deficits and others to help maintain focus during lectures, orientations, etc. http://www.officeplayground.com

For more information, see:
Technology Learning Services, Tech Resources, Landmark College

https://intranet.landmark.edu/tls/TechnologyResources.cfm
Technology Learning Services
 Landmark College
 2/2009

