THE OPEN DOOR

VOLUME 31 - ISSUE 1- March 2012
Assistive Technology Edition!

For years, Access to Independence has been building a reputation as your source of Assistive Technology (AT) information, demonstration, loans, referrals, funding, assessments and training. This edition of The Open Door will almost exclusively focus on ATI’s technology programs and services, and will highlight several pieces of AT that are available for demonstration and sometimes a free short-term loan.

“The Closet”

Access to Independence has an assistive technology demonstration and loan closet. The AT closet contains hundreds of devices and equipment that ATI staff are able to demonstrate with anyone who would like to know how AT can reduce barriers and improve independence. From low-tech items such as specialized kitchen utensils, to high-tech devices like the IPad, ATI can demonstrate anything in the closet at the ATI office or in your home, place of employment, or wherever you would use the technology! In addition to the devices kept in the AT closet, we also have other larger pieces of equipment housed in our office. We have several portable aluminum ramps available for loan, as well as a manual wheelchair, walkers, canes and crutches. We also have some bathroom equipment available for demonstration. Throughout this newsletter will be features on a number of items we’d love to show you, so call or e-mail us today!

Resources Await

Quite often, we don’t know what’s out there for technology, and what items might be beneficial to independence. Access to Independence has a wealth of resources that staff can share. We keep many different AT catalogs that a staff person can go through with you or send home with you. Another way that ATI provides resources is through our online AT catalog called AT4ALL. Anyone is free to access AT4ALL by going to https://www.wisconsinat4all.com/welcome.aspx. AT4ALL is made possible through the Wistech program. Once on the home page, you can search items by keyword or by category. The AT4ALL website contains items that are in ATI’s technology closet, as well as items in the closets of the other seven Independent Living Centers in Wisconsin.

Yeah, We Can Present That

Access to Independence is happy to come to your business, clinic, agency or organization and provide a presentation on our AT devices and services for staff or consumers. Please call or e-mail us for more information or to make a request!
Computer AT

Do you need to use a computer for school, work or just to chat with your friends and family on Facebook? Access to Independence can demonstrate various hardware and software technology we have to make your computer, and the uses of that computer, more accessible to you. We can demonstrate different items such as a specialized computer mouse. We have a handheld mouse that does not require a flat surface or desktop, but instead you can move the screen cursor with just your thumb. Another specialized piece of hardware is a mouse shaped as a joystick that is designed to keep your hand and wrist at a neutral angle. One really cool device in our collection includes the SmartNav, which is a head tracking device that uses an infrared camera to turn your head movements into cursor movements on your computer. We have several different keyboard models such as an ergonomically designed keyboard to help with mobility impairments and reduce user fatigue. Are you wondering about specialized software? We have that too! Dragon Naturally speaking is a software program that will allow you to operate your computer hands free by just speaking commands into a microphone to type or navigate the internet. We also have screen-reading and screen zoom software too. These are just a few options in making your computer easier for you to use. Let us know any limitations you have with computers and we will provide you with options on making the computer more accessible for you!

Low Vision

There is an array of assistive technology that can help people that have low vision with activities of daily living. One exciting item is The Pebble, by Enhanced Vision, which is a portable handheld electronic magnifier with an LCD screen that enlarges images. This video magnifier can be used to read many things, including labels, menus, and books. There are several color select options available for increased contrast, and there is a black and white option. The Pebble has an adjustable handle that can rotate and/or extend into many positions including for reading a book or other text. There is also a handheld position for magnifying objects, a position that leaves room for writing, or a hands-free position, which is convenient when both hands are needed to perform other tasks.

PAGE 2

ATI has other devices such as the Talking Rx, which is a simple, reusable memo recorder that attaches to prescription bottles and provides audible guidance from a physician, pharmacist, caregiver, family member, or patient for taking medications. The Talking Rx is useful for people with low vision who can’t read the print on the prescription bottle, so that they can identify their medication, receive information about it, and get directions from their doctor for taking their medication safely.

A final device we’d like to highlight is the Find-One-Find-All Key Finders, which are helpful for finding items. Each key finder has a built-in transmitter which can signal any of the other key finders, up to 30 feet away. Once a key finder is attached to keys or other items, like a wallet or mobile phone that are easy to lose, it can find objects and be found. ATI has many more devices we’d love you to learn more about!

Recreation

Access To Independence isn’t all work and no play! Recreation is an important part of a person’s life and Assistive Technology can help. Whether you are looking to get outdoors to hunt or fish, join in a team sport, or just experience Southern Wisconsin’s natural beauty on public trails, assistive technology plays a vital role in the ability to do that. If you’re asking yourself, “that’s great, but what am I supposed to do?”, then read on as ATI is your resource for getting out and being active. ATI has equipment available in our Assistive Technology closet that we can demonstrate, and in some cases even loan the equipment for a few weeks for free. Some of the items available are:

 • Wheelchair gun mounts

 • Fishing poles

 • Cross country ski equipment

 • Board games and playing cards

In addition to having adaptive equipment available for demonstration and loan, Access to Independence also partners with several local organizations that have adaptive recreational
equipment available for loan or demonstration.

Make a difference –
Become a peer mentor today!

Access to Independence is looking for people to become part of our Peer Support program by being peer mentors. Peer mentors provide emotional support and act as a role model while helping with independent living skills, self advocacy and disability adjustment. ATI needs
PAGE 3

volunteer mentors who are living independently, are integrated into their community, and have
a desire to help others do the same. Mentors should also be able to actively listen and provide support and encouragement.

ATI will be holding a training session on Wednesday, April 18th. If you are interested in being a Peer Support mentor please contact Jason Beloungy at 1-800-362-9877 ext. 229 or e-mail him at
jasonb@accesstoind.org.

Upcoming Events

For more information about these and other events, please call Access to Independence, or visit us on our website at www.accesstoind.org.

Spring Outing at MacKenzie
Center!

Join us April 4th to see how maple syrup is made! Cost is $5 per person. You provide your own transportation to the MacKenzie Environmental Education Center, which is located at W7303 County Road CS & Q outside Poynette (about 25 miles north of Madison.) IF YOU NEED A SIGN LANGUAGE INTERPRETER, or other accommodations to take part in this event, PLEASE CONTACT US BY FRIDAY, MARCH 30. For more information, call Tracy at Access to Independence.

Wisconsin Certified Peer
Specialists Ignite Recovery!
If you are interested in becoming a Certified Peer Specialist and working with peers on their recovery contact Alice F. Pauser at 608-242-8484 ext. 224. Visit www.wicps.org for more information.

FOOD AND NUTRITION CLASSES

In cooperation with the UW Extension, ATI will be offering food and nutrition classes this year. Classes will be Tuesday, May 1 and Tuesday, September 18, from 1:30 to 3:30. (There will be a small charge to take the class, to cover the cost of food.) For more information, or to RSVP, please call Tracy at 1-800-362-9877 ext. 227.

If you have upcoming events you would like listed in our newsletter or on our website, please contact us.

PAGE 4

Devices for people who are Deaf or Hard of Hearing

Quiz:

1- Which AT device helps a Deaf/HOH person know when there is sound in the room and can help Deaf parents know when a baby is crying or the oven timer is going off?

2- Which AT device lets a Deaf/HOH person know when there is a fire?

3- Which AT device flashes to let the Deaf/HOH person know if there is someone at the door or the telephone is ringing?

4- Which AT device helps a Deaf/HOH person hear a conversation better while in a restaurant or at a big meeting?
Answers:

 1– C Sonic Alert Baby Cry Monitor- Picks up sound and sends a signal to a receiver that flashes to let the Deaf or hard of hearing person know there is a sound in the room.

 2– A Gentex Visual Fire Alarm– Flashes a bright light and very loud tone when smoke sets it off.

 3– D Simplicity Receiver– works with transmitters by flashing to alert the Deaf or hard of hearing person know that the telephone or doorbell is ringing

 4– B William Sound Pocket Talker– works with neck loops and headphones. Transmits the voice of the person using the mic while eliminating background noise. It is useful for a conversation with one or in a group setting at a restaurant.

Is money tight?

Many individuals and families are struggling to make ends meet these days. FoodShare is a food assistance program that helps ALL people of low or fixed incomes to buy nutritious foods, including seniors and adults without children. FoodShare could give you monthly deposits to help with food purchases, freeing up money for bills, medications and other necessities. Getting benefits does NOT take away from others. EVERYONE that is eligible will get benefits.

You may be eligible if your income is less than the following for household size and/or if you have high out-of-pocket medical expenses.
	Family Size
	Monthly Income Limits

	1
	$1816

	2
	$2452

	3
	$3090

PAGE 5

Call the Second Harvest Foodbank’s FoodShare Helpline today at 1-877-366-3635 to learn if you might be eligible!

Communication and Learning Aids

Communication devices come in many sizes, shapes, and forms – from the most basic spelling board to the most intricate computer based-device. Having grown up with a brother who has used augmentative communication most of his life, I have seen what the independence of being able to communicate your needs, wants and desires brings. Access to Independence has a range of items, starting on the low-tech end, such as the Go-Talk line. These simple devices allow the user to communicate by pressing a button with a reference picture. The button has a user-recorded (or recorded by another person) word or phrase. The Go-Talk can start with as little as four phrases and then go up from there. ATI has multiple models including a Go-Talk 4 and Go-Talk 9. ATI is also excited to have an Ipad, which provides a more high-tech solution to communication at a fraction of the cost of some other more complex augmentative communication devices.

We also have technology to assist with learning. One example of this assistive technology is the Pulse pen by Livescribe. This device was developed as a note taking aid, and is a pen that uses special paper and technology to both digitally record your text but can also link audio to your notes for those who learn better by hearing. We also have a number of computer programs such as Kurzweil 3000, Jaws, Winzoom, and Dragon Naturally Speaking; programs that can help with everything from reading, to comprehension, to composition. In addition to higher tech learning aids we also have some more basic things like pen holders and book holders that may be able to help with things like writing and reading.
So we invite you to come see what assistive technology we have available to assist you in communicating or learning new skills.

Assistive Technology Assessments

Not sure what you need? We can help!

The field of Assistive Technology (AT) is vast and ever changing. It’s hard to know what equipment is currently available, what is most cost effective and what will work best for each individual’s situation. At ATI we have staff trained and dedicated to the field of AT and we are here to help you figure out what is available to make your life a little easer. During an AT
PAGE 6

assessment, a staff will meet with you to help identify barriers you may have to independent living or employment. Once the barriers are defined, then we can have you try out different equipment to see if it will meet your needs. Once an item, modification or accommodation is identified, we look at the most cost effective solutions to meet your needs.

Below is a list of some of the assessment that ATI staff are trained to provide.

• Home Safety Assessments

• Workplace Assessments

• Home Modification Assessments

• Activities of Daily Living
 Assessments

• 504 Assessments

• Computer Access Assessments

• Communication Assessments

Daily Living
The Activities of Daily Living section of our Assistive Technology closet contains equipment that can be utilized by people of various abilities. Whether you have limitations with such tasks as grasping and turning an object, reaching and bending, or needing reminders to take your medications, check out our closet for a large selection of objects that you might use on a daily basis. ATI has items such as rocker knives and cutting boards that adapt to your handling ability; medication boxes with reminder systems; back-support rests; “reachers” for grabbing those hard-to-reach objects; sock pullers for those who have difficulty putting their socks on in the morning; jar openers; and many instruments that can be useful for cooking, eating or bathing, just to name a few. We welcome you to visit Access to Independence and to check out our selection or get a demonstration. Thinking of something we don’t have? Give us your feedback as we’re always eager to add new technology! And as a reminder, we can bring any of our technology items to you to see how they would work in your home – or wherever you need it!

Telecommunications

Telecommunication equipment is some of the most popular items in ATI’s Assistive Technology Demonstration and Loan Closet. We frequently demonstrate many pieces of equipment, which never ceases to amaze new users. As an added bonus, almost all of our
PAGE 7

telecommunication devices are available for a FREE short-term loan. This allows a person the opportunity to “try it before you buy it”, ensuring that your purchase works for you and your busy life. Here are a few phones we have in our collection:

New in our Loan Closet is the Geemarc Ampli455.

This particular phone is great for people with low vision, as it features a talking caller ID and keypad, talking phone book, and amplified answering
machine. It amplifies up to 40dB, with boost override up to 60 dB. Also from Geemarc is the AmpliPOWER60. This phone is one of the loudest phones available, for those who have a hard time hearing the person on the other line. This phone provides up to 67dB amplification. For information visit the Geemarc web site at http://geemarc.com/

A new phone for people with mobility limitations is the AP-7000 Voice Dialer by AblePhone. This phone is easy to set up and use, and this is a totally hands-free, voice controlled phone. More information is available at:
http://ablephone.com/

Whether or not we have something you can try out in our closet, we are always ready to assist you with selecting, purchasing, setting up, and even do some training on how to use your new piece of telecommunication equipment. We can also assist you with using funding programs such the Telecommunication Equipment Purchase Program that offers a voucher to cover most, if not all, of the cost of the device. Call, e-mail or stop by and see us to learn more.

Program funded by Universal Services Fund.
WisLoan and TeleWork Loan Programs

Funding Independence!

WisLoan and TeleWork are alternative loan programs that assist Wisconsin residents with disabilities to pay for assistive technology, or to purchase the necessary equipment and technology to enable people to work from home. These loan programs are different than traditional bank loans because a bank doesn’t make the final decision. The WisLoan and Telework Board does. That allows flexibility for people who may have an item they need to maintain their independence, but have trouble coming up the money all at once, or finding other ways to pay for what they need. Simply call Access to Independence for information.

WisLoan
What Can I Buy with a WisLoan? You can purchase technology such as wheelchairs, computers, ramps, vehicle modifications, or kitchen or bathroom remodeling projects or construction.

TeleWork

What Can I Buy with a TeleWork Loan? You can purchase items such as computers and software, scanners or fax machines, tools, office furniture, or modifications for an accessible office.

General Questions:

How much can I borrow? Loan amounts range from $500 to $50,000. The loan would be for the exact amount of the item. Can I apply if I have no job? YES, Social Security Disability or

Retirement benefits and other sources of income are considered. Can I apply if my credit is poor? YES, the reason for the poor credit is considered, as is one’s ability to repay the loan.

How do I apply? Contact ATI to complete the loan application materials in person. Application can be done at the ATI office or at a location of your preference.

Access to Independence

3810 Milwaukee St.
Madison, WI 53714

Phone: 608-242-8484

Toll-Free: 800-362-9877

Videophone: 608 234-4484

TTY: 608-242-8485

Fax: 608-242-0383

E-mail: info@accesstoind.org

www.accesstoind.org
The Open Door is published four times a year, . Submissions of articles are always welcome. They are subject to editing for clarity. Opinions expressed are the authors and do not represent Access to Independence or its Funders.

The Open Door is available in other formats by request. It can also be viewed on our website at www.accesstoind.org

If you are interested in advertising please contact ATI at the information provided above.
