

**Kaiserslautern School District
Assistive Technology Lending Library Inventory
October 2009**

Legend for Intended User:	T	Teacher
LI-M/M Learning Impaired Mild to Moderate	P	Parent
LI-M/S Learning Impaired Moderate to Severe	PARA	Paraeducator
CI Communication Impaired	SLP	Speech-Language Pathologist
VI Visually Impaired	PSYCH	School Psychologist
OI Orthopedic Impaired	HI	Hearing Impaired
PSCD Preschool Children with Disabilities	S	Student

Title	Copies	IntendUser	Description
Technology Software			
Alpha Smart Keyboarding and Key Words Smart Applet	1	LI-M/M VI OI	Complete keyboarding instruction designed to work with AlphaSmart 3000
American Heritage Talking Dictionary	8	LI-M/M	Over 200,000 definitions, 90,000 links to spoken words, an integrated thesaurus, brilliant multimedia, geographical and biographical entries, a variety of search features and instant access to definitions from any Win. program.
Articulation I Consonant Phonemes	1	CI	See a picture, hear it labeled, record their imitation of the work, sounds, phrase, or sentence and determine accuracy of the production.
Articulation II Consonant Clusters	1	CI	See a picture, hear it labeled, record their imitation of the work, sounds, phrase, or sentence and determine accuracy of the production.
Articulation III Vowels and R&R Clusters	2	CI	See a picture, hear it labeled, record their imitation of the work, sounds, phrase, or sentence and determine Accuracy of the production.
Attainment's CD-Rom Bundles	1	LI-M/M	Computer program to assist students in learning techniques in spelling, money, math and others. Different levels of difficulty.
Bailey's Book House	2	LI-M/M	Early literacy. Ages 3-8 Explores letters, words, sentences, rhyming words. High interest for children in Grades 2-4. Not compatible with NT, needs at least Win. 98
The Birthday Party	1	LI-M/S	Interactive software teaching social understanding.
Board Maker Addendums 1998, 2000, 2002	1	PSCD LI CI	Additional Pictures for Boardmaker
Boardmaker Addendum 2000	1	PSCD LI CI	Additional Pictures for Boardmaker
Boardmaker Addendum 2002	1	PSCD LI CI	Additional Pictures for Boardmaker

**Kaiserslautern School District
Assistive Technology Lending Library Inventory
October 2009**

Title	Copies	IntendUser	Description
Boardmaker Addendum 2004	1	PSCD LI CI	Additional Pictures for Boardmaker
Boardmaker for Win. Version 5 with video	16	PSCD LI CI	For everyone. Graphics database with over 3500 picture communication symbols.
Boardmaker Plus Version 6	7	PSCD LI CI	Boardmaker Plus allows you to bring the static Board Maker activities to life and make your computer an Interactive student-learning and speaking tool. Featuring the ability to talk, play recordings, move between Boards and interact with buttons on the screen, Boardmaker Plus allows you to create interactive books, worksheets, schedules, basic communication, and learning games.
Circletime Tales	1	LI-M/M	Early Literacy. Pre-K
Clicker 3 Writing	1	LI-M/M	A multi media tool. Word prediction. First grade and up.
Co:Writer version 3	4	LI-M/M	All ages. Word prediction. Upper elementary, second and high school
Co: Writer 4000	10	LI-M/M	All ages, word prediction software.
Co: Writer Solo	10	LI-M/M	All ages, word prediction software.
Community Success – Community Based Social Skills	1	LI-M/S	Friendly interface program to help students familiarize themselves with and rehearse many common Community activities.
Concentrate on Words and Concepts I	1	LI-M/M LI-M/S CI	This program is recommended for children and adults who need training in vocabulary comprehension and basic concepts, as well as those who need to improve their short-term memory skills.
Concentrate on Words and Concepts II	1	LI-M/M LI-M/S CI	This program is recommended for children and adults who need training in vocabulary comprehension and basic concepts, as well as those who need to improve their short-term memory skills.
Concentrate on Words and Concepts III	1	LI-M/M LI-M/S CI	This program is recommended for children and adults who need training in vocabulary comprehension and basic concepts, as well as those who need to improve their short-term memory skills.
Creature Chorus	1	LI-M/S	Games for children with limited cognitive abilities. Introduction to concepts of cause and effect, turn taking and switch/mouse use. Early Pre-K
A Day at Play	1	LI-M/M	Early literacy software. Uses mouse or keyboard to begin a new story. Fill in the blanks with words or phrases to create 4 page books. Ages 3-8

**Kaiserslautern School District
Assistive Technology Lending Library Inventory
October 2009**

Title	Copies	IntendUser	Description
Dragon Naturally Speaking Mobile	1	LI-M/M	Create documents almost anywhere. Includes digital recorder optimized fore speech recognition. Connects to your PC and quickly converts your dictation to text. Eliminates time consuming manual transcription.
Dragon Naturally Speaking Preferred ver.9	5	LI-M/M	Continuous speech recognition. Dragon Naturally Speaking lets you talk to your computer instead of typing. As you talk your words are transcribed onto your screen and into your documents or e-mail messages.
Dragon Naturally Speaking Preferred ver. 10	2	LI-M/M	Continuous speech recognition. Most accurate version ever—up to 99% accuracy. Allows you to dictate in to any Nuance-certified handheld recorder or Pocket PC and transcribe documents later.
Dragon Naturally Speaking Preferred	1	LI-M/M	Continuous speech recognition
Dragon Naturally Speaking for Teens	2	LI-M/M	Continuous speech recognition
Early Emerging Rules – Negation	1	PSCD SLP LI-M/M	Receptive Language. Pre-K and early education.
Early Emerging Rules – Plurals	1	PSCD SLP LI-M/M	Receptive Language. Pre-K and early education. Designed for language impaired children functioning in the late one work stage. The three programs in the series introduce children to early syntactic rules. Each of the programs in the series offers a game, four levels of training, and a test option.
Early Emerging Rules – Prepositions	1	PSCD SLP LI-M/M	Receptive Language. Pre-K and early education. Designed for language impaired children functioning in the late one work stage. The three programs in the series introduce children to early syntactic rules. Each of the programs in the series offers a game, four levels of training, and a test option.
Earobics 1 – Strengthen reading, Spelling and Comprehension for Adolescents and Adults (Specialist/Clinician version)	2	CI LI-M/M	You will find that Earobics will help students become better listeners and learners. Improves listening skills and enhanced awareness of the sounds of language.
Earobics 1 – Sound Foundations for language and Literacy (Specialist/Clinician version)	4	CI LI-M/M	You will find that Earobics will help students become better listeners and learners. Improves listening skills and enhanced awareness of the sounds of language.
Earobics 2 – Spec./Clinician Resource Booklet	1	CI LI-M/M	
Earobics 1 – Spec./Clinician version. Resource Booklet	1	CI LI-M/M	
Earobics 1 for Adolescents/Adults Spec./Clinician Resource Booklet	1	CI LI-M/M	

**Kaiserslautern School District
Assistive Technology Lending Library Inventory
October 2009**

Title	Copies	IntendUser	Description
Earobics 2 – Sound Foundations for Language and Literacy (Specialist/Clinician version)	4	CI LI-M/M	You will find that Earobics will help students become better listeners and learners. Improves listening skills and enhanced awareness of the sounds of language.
Earobics1 – Sound Foundations for Reading and Spelling (Home version)	1	CI LI-M/M	You will find that Earobics will help students become better listeners and learners. Improves listening skills and enhanced awareness of the sounds of language.
Earobics 1 – Sound Foundations for Reading and Spelling for Adolescents and Adults (Home version)	1	CI LI-M/M	You will find that Earobics will help students become better listeners and learners. Improves listening skills and enhanced awareness of the sounds of language.
Earobics 2 – Sound Foundation for Reading and Spelling (Home version)	1	CI LI-M/M	You will find that Earobics will help students become better listeners and learners. Improves listening skills and enhanced awareness of the sounds of language.
Easy Street	1	LI-M/M	Primarily math with some vocabulary. 2 nd grade and up. Appears to primarily suggest math with money.
Edmark’s Early Academic Software Series	1	PSCD	Multisensory learning environment with theme passed activities. Combination CD Rom Includes Bailey’s Book House, Millie’s Math House, Sammy’s Science House, Trudy’s Time and Place House
Exploring First Verbs	2	PSCD SLP	Language Pre-K early childhood
Exploring First Words	2	PSCD SLP	Language Pre-K early childhood
Exploring First Words II	2	PSCD SLP	Language Pre-K early childhood. Focus is on referential nouns. It encourages exploration and interaction with early developing referential nouns and their descriptions. The nouns are arranged in ten scenes.
First Categories Sterling Edition	2	PSCD SLP	Language Pre-K early childhood
First Verbs	1	PSCD SLP	Language (verb) software. Pre-K early childhood
First Verbs Sterling Edition	1	PSCD SLP	Language (verb) software. Pre-K early childhood
First Verbs Cards	1	PSCD SLP	Flashcards to go with the First Verbs Sterling Edition
First Words	1	PSCD SLP	Language Pre-K early childhood. Trains and tests comprehension of 50 early developing nouns, organized into ten categories with five nouns in each one. Each category offers a set of ten pictures, two for each of the five

**Kaiserslautern School District
Assistive Technology Lending Library Inventory
October 2009**

Title	Copies	IntendUser	Description
			words in the category. Instructor has full control over the content and presentation of a lesson.
First Words Cards	1	PSCD SLP	Flashcards to go with the First Words Sterling Edition.
First Words II	1	PSCD SLP	Extension of First Words
First Words II Sterling Edition	1	PSCD SLP	Extension of First Words Sterling Edition
First Words II Cards	1	PSCD SLP	Flashcards for use with First Words II Sterling Edition.
Fizz and Martina's Caves of Blue Falls	1	LI-M/M	Fizz and Martina's Math Adventure's is a series of elementary-school CD-ROM titles that helps students understand and apply important basic math concepts. Then math problems arise in the story, students work in teams to find solutions and articulate their strategies. This process helps students build skills in three important areas: problem solving in context, mathematical communication and teamwork.
Fizz and Martina's Math Adventure: Blue Falls Elementary	2	LI-M/M	Fizz and Martina's Math Adventure's is a series of elementary-school CD-ROM titles that helps students understand and apply important basic math concepts. Then math problems arise in the story, students work in teams to find solutions and articulate their strategies. This process helps students build skills in three important areas: problem solving in context, mathematical communication and teamwork.
Fizz and Martina's Math Adventure: Buddies for Life	2	LI-M/M	Fizz and Martina's Math Adventure's is a series of elementary-school CD-ROM titles that helps students understand and apply important basic math concepts. Then math problems arise in the story, students work in teams to find solutions and articulate their strategies. This process helps students build skills in three important areas: problem solving in context, mathematical communication and teamwork.
Fizz and Marina's Math Adventure: Light, Camera, Fraction	2	LI-M/M	Fizz and Martina's Math Adventure's is a series of elementary-school CD-ROM titles that helps students understand and apply important basic math concepts. Then math problems arise in the story, students work in teams to find solutions and articulate their strategies. This process helps students build skills in

**Kaiserslautern School District
Assistive Technology Lending Library Inventory
October 2009**

Title	Copies	IntendUser	Description
			three important areas: problem solving in context, mathematical communication and teamwork.
Fizz and Martina's Math Adventure: Project Sphinx	2	LI-M/M	Fizz and Martina's Math Adventure's is a series of elementary-school CD-ROM titles that helps students understand and apply important basic math concepts. Then math problems arise in the story, students work in teams to find solutions and articulate their strategies. This process helps students build skills in three important areas: problem solving in context, mathematical communication and teamwork.
Get It: A Tool Kit for using the Alpha Smart	1	LI-M/M	Alpha Smart Lessons for grades 3 rd through 12 th .
Go Talk overlay software	1	SLP, LI-M/M, PSCD	Software for making overlays compatible with Go Talk.
The Great Action Adventure	1	CI PSCD	This software program teaches receptive words, sign language word matching and verb tenses to students as young as 2.
Hot Dog Stand: The Works	1	LI-M/M	This entertaining simulation presents students with the challenge of running their own small business. In the process, students use and strengthen a variety of mathematics, problem-solving, and communication skills.
Hyper Sign	1	HI	An interactive dictionary of American Sign Language
Hyper Studio	1	LI-M/M	Create your own, school projects, multimedia portfolios, family projects. You can draw and paint, create your own animations, connect to other applications.
Imagination Express: Destination Ocean	2	LI-M/M LI-M/S	The program fosters language development in students of all ages and provides an engaging learning tool or students with special needs and students learning English as a Second language. Opportunities for language development emerge as your students speak for all the characters. K-8
Inspiration	1	LI-M/M	Integrates dynamic diagramming and outlining environments to help you organize ideas and information.
Inspiration Ver. 6	1	LI-M/M	Integrates dynamic diagramming and outlining environments to help you organize ideas and information.
Intellikeys Overlays	2	LI-M/M	Overlays: Plan Your Day, Picture Cue Dictionary, Spending Money, Show Me Math, Show me Spelling, Making Change, Word Wise, Looking for Words, Time Scales
Intellikeys Overlay Maker	1	LI-M/M SLP, LI-M/S	Design your custom overlay. Add whatever text, pictures, decorative lines, and colors you need.
Intellikeys Overlay Maker 3	1		Design your custom overlays. Installing Overlay Maker 3 automatically installs

**Kaiserslautern School District
Assistive Technology Lending Library Inventory
October 2009**

Title	Copies	IntendUser	Description
			IntelliTools Classroom Suite Player.
IntelliMathics	1	LI-M/M LI-M/S	An interactive, talking, problem solving tool for on-screen math manipulatives. It is designed for students whose academic level ranges from kindergarten through elementary grades. It is also a powerful authoring tool for teachers who wish to design math activities for their students.
Intellipics for Windows	1	PSCD LI-M/M LI-M/S SLP	A multimedia program that allows you to create and use early learning activities. These activities may be used on their own or, more powerfully, with the IntelliKeys keyboard.
IntelliTalk for Windows	1	PSCD LI-M/S SLP	Interactive talking word processor from IntelliTools. Includes a full range of text and speech options.
Intellitalk II with Overlays	2	PSCD LI-M/M LI-M/S SLP	Interactive talking word processor from IntelliTools. Includes a full range of text and speech options.
Intellitalk II version 1.2.4	1	PSCD LI-M/M LI-M/S SLP	Interactive talking word processor from IntelliTools. Includes a full range of text and speech options.
Intellitools-Access Quick Start	1	PSCD LI-M/M LI-M/S SLP	Explains how Classroom Suite can be accessed using IntelliKeys with IntelliKeys overlays, scanning features and alternative access features. Includes overlays.
Intellitools-Classroom Suite	1	PSCD LI-M/M LI-M/S SLP	This complete package of authoring tools includes IntelliPics Studio 3, IntelliMathics 3, and IntelliTalk 3.
Intellitools-Classroom Suite User's Guide	1	PSCD LI-M/M LI-M/S SLP	User guide for Classroom Suite.
Intellitools-Classroom Suite version 3.2	6	PSCD LI-M/M LI-M/S CI	This software program uses multiple means of representation, expression, and engagement to help students who are struggling in math, reading and writing. It incorporates multimedia modeling, animation, and auditory support to assist students with challenging concepts. Students can use speech feedback, larger text, or the use of color and they benefit from instant natural feedback. Teachers can keep track of student progress.

**Kaiserslautern School District
Assistive Technology Lending Library Inventory
October 2009**

Title	Copies	IntendUser	Description
Intellitools-Classroom Suite version 4.0	12	PSCD LI-M/M LI-M/S SLP	This software program uses multiple means of representation, expression, and engagement to help students who are struggling in math, reading and writing. It incorporates multimedia modeling, animation, and auditory support to assist students with challenging concepts. Students can use speech feedback, larger text, or the use of color and they benefit from instant natural feedback. Teachers can keep track of student progress. Grades PK-5 th . Version 4 includes research-based activity templates that can be used out-of-the-box, or customized to meet targeted needs. Lessons can be sequenced into “intelligent” units to align with district or core curriculum.
Intellitools – ClickIt!	1	PSCD LI-M/M LI-M/S CI	ClickIt! provides mouseless access to your favorite programs. It can create Hot Spots within a program so that you can operate that program without a mouse, making point and click software accessible for everybody— whether the access method is IntelliKeys, the standard keyboard, or switches.
IntelliTools Extreme!	1	PSCD LI-M/M LI-M/S CI	This book and accompanying CD is a manual of ideas on using the IntelliTools products beyond the basics.
Intellitools Math – Mathpad Plus Fractions and Decimals	1	LI-M/M OI VI	This program allows students to perform basic arithmetic operations directly on the computer. This software is ideal for students who need help organizing math problems, have difficulty doing paper and pencil math, or have vision problems that require large-size print and/or speech feedback.
Intellitools Math – Number Concepts 1	1	LI-M/M VI OI	For students working in the kindergarten through second grade range learn number sense concepts in an ocean environment. Includes counting, greater than/less than, and addition/subtraction. Has two modes: question and answer and explore mode. Accessible using Intellikeys switches or mouse.
Intellitools Math – Number Concepts 2	1	LI-M/M VI OI	For students working in the third through fifth grade range learn number sense concepts in a polar environment. Learn place values, skip count or fill in the number blanks, factor numbers. Accessible using Intellikeys switches or mouse.
Intellitools Mathpad	2	LI-M/M VI OI	An alternative and accessible tool used to work out addition, subtraction, multiplication, and division problems on your computer. Accessible using Intellikeys switches or mouse.

**Kaiserslautern School District
Assistive Technology Lending Library Inventory
October 2009**

Title	Copies	IntendUser	Description
Intellitools Overlays: Edmark's Bailey's Book House	1	LI-M/M VI OI	Overlays to use with Intellikeys for Edmark's Bailey's Book House
Intellitools Overlays: Edmark's Millie's Math House	1	LI-M/M VI OI	Overlays to use with Intellikeys for Edmark's Millie's Math House
Intillitools Overlays: Edmark's Sammy's Science House	1	LI-M/M VI OI	Overlays to use with Intellikeys for Edmark's Sammy's Science House
Kid Pix Activity Kits Vol. 1, 2, 3	1 each	LI-M/M	Provides you with everything you need to add multimedia creativity to theme-based teaching.
Kidspiration	1	LI-M/M	Provides a no-barrier way for kids to represent ideas using symbols. Simple maps, webs and other visual earning diagrams help them organize and express their thoughts. K-3
Kurzweil 3000 Read and Scan Ver. 7 Upgrade	6	LI-M/M	A PC-based reading system developed specifically for ease of use by students and teachers. In particular, it is an ideal compensatory aid for individuals with reading difficulties. It is able to both scan and then read written text.
Kurzweil 3000 Read only ver. 7	1	LI-M/M	A PC-based reading system developed specifically for ease of use by students and teachers. In particular, it is an ideal compensatory aid for individuals with reading difficulties. It is able to read written text.
Kurzweil 3000 ver. 8 upgrade pack	1	LI-M/M	A PC-based reading system developed specifically for ease of use by students and teachers. In particular, it is an ideal compensatory aid for individuals with reading difficulties. It is able to both scan and then read written text.
Kurzweil 3000 ver. 8 Administrator Pack	1	LI-M/M	Extra guide book for version 8

**Kaiserslautern School District
Assistive Technology Lending Library Inventory
October 2009**

Title	Copies	IntendUser	Description
Kurzweil Scanned Chapter Books: Days of Courage: The Little Rock Story and Walking for Freedom: The Montgomery Bus Boycott	1	LI-M/M	These two books are included on one CD for use with Kurzweil 3000 and Kurzweil 1000 software.
Kurzweil Scanned Textbook 3 rd Grade Health Textbook (Kurzweil)	1	LI-M/M	Textbook that has been scanned and can be used with the Kurzweil program.
Kurzweil Scanned Textbook 3 rd Grd. Health Textbook (Kurzweil v.7)	3	LI-M/M	Textbook that has been scanned and can be used with the Kurzweil program.
Kurzweil Scanned Textbook 3 rd Grade Social Studies: Communities (Kurzweil v.7)	1	LI-M/M	Textbook that has been scanned and can be used with the Kurzweil program.
Kurzweil Scanned Novel Pigman (Kurzweil)	1	LI-M/M	Novel that has been scanned and can be used with the Kurzweil program.
Kurzweil Scanned Poems Forever Poems for Now and Then	1	LI-M/M	A collection of poems targeted for adults and children to enjoy together with eternal themes in nature and childhood. Art from the great masters illustrates the book. Can be used with the Kurzweil program.
Learn French	1	LI-M/M	Includes over ten thousand words, participate in real conversations, record, playback and compare. Fun learning games and activities with an online testing and feedback.
Learn German	1	LI-M/M	Includes over ten thousand words, participate in real conversations, record, playback and compare. Fun learning games and activities with an online testing and feedback.
Learn Spanish	1	LI-M/M	Includes over ten thousand words, participate in real conversations, record, playback and compare. Fun learning games and activities with an online testing and feedback.
Literacy: Phonemic Awareness	1	CI	The student will model productions of English phonemes.
Math Blaster ages 6-9	1	LI-M/M	
Math Blaster ages 9-12	1	LI-M/M	Adding, subtracting and multiplying equations with 2 and 3 operands. Estimating to find answers within a range. Using positive and negative numbers. Using place value to build equations. Adding fractions with common and uncommon denominators. Identifying complex patterns and attributes.
Math Blaster Pre-Algebra	1	LI-M/M	Computation using decimals, integers and rational numbers. Solving work problems. Ratios, proportions and percents. Translating mathematical expressions. Applying order of operations. Creating mathematical equations. Graphing. Manipulating positive and negative numbers. Estimation. Logical thinking.

**Kaiserslautern School District
Assistive Technology Lending Library Inventory
October 2009**

Title	Copies	IntendUser	Description
Math Worksheet Generator	1	LI-M/M	Software to generate math worksheets
MicroLads	1	LI-M/M CI	A seven module program that provides tutorial training as well as testing on a broad range of grammatical constructions. Uses colorful graphic stimuli, animation, speech and/or text to train syntactic comprehension.
Mighty Math Astro Algebra	2	LI-M/M	Teaches Algebra concept and problem-solving skills. Hundreds of problems build a strong foundation for algebra. Functions and graphing, variables, expressions, equations, inequalities, ratios and proportions, fractions, decimals and percents.
Mighty Math Calculation Crew	1	LI-M/M	Helps students master problem solving and reasoning; money transactions; estimation and rounding; 1-4 digit addition and subtraction; 1-3 digit multiplication and division; 3D geometry.
Might Math Carnival Countdown	2	LI-M/M	Helps students master these important topics from kindergarten-second grade math curriculums. Problem solving and logic, place value, addition, subtraction, sorting and classification, early multiplication and division.
Mighty Math Cosmic Geometry	2	LI-M/M	Helps students build a strong foundation for geometry,. Length, perimeter and area, surface area and volume, attributes of shapes and solids, constructions and transformations. 7-10 grade
Mighty Math Number Heroes	2	LI-M/M	Helps students master topics from third-sixth grade math curriculum. Problem solving and logic, addition, subtraction, multiplication and division, fractions, interpreting graphs and charts, probability.
Mighty Math Zoo Zillions	2	LI-M/M	Helps students master topics from Kindergarten-second grade math curriculum. Problem solving and reasoning, number line concepts and counting, counting money and making change, addition and subtraction facts, story problems and early 3D geometry.
Millie and Bailey Kindergarten	3	LI-M/M	Basic skills in reading, counting, sequencing, phonics. Needs Win. 98
Mind Reading	1	LI-M/M M/S	A unique interactive guide to human emotions. Improves skill at recognizing the emotions in the faces and voices of people. Ages 4 through adult
Mind Reading Emotions Library	1	LI-M/M M/S	A library of 412 emotions in 24 emotion groups. For use with Mind Reading.
Money Skills	5	Li M/M M/S	Teach young children how to count money and make change with this easy and fun

**Kaiserslautern School District
Assistive Technology Lending Library Inventory
October 2009**

Title	Copies	IntendUser	Description
			software Teaches Australian, American, Canadian, European, or British currency Uses clear, realistic pictures of the money Teacher can modify or replace the graphics used in the program Single and dual switch scanning options on all difficulty levels
My Community	1	LI-M/S	Teaches social skills to include safety, emotions, peer interactions, social expectations
My House: Language Activities of Daily Living	2	LI-M/S	Talking program designed to help communicate low functioning children understand and express the language they are likely to encounter in their daily routines. It is designed to give the instructor full control over the content and presentation of the lesson. A lesson summary appears at the end of each lesson.
My School Day	1	LI-M/S	This CD targets classroom behavior, peer interaction, rules and rituals, and social emotions.
My School: Language Activities of Daily Living	2	LI-M/S	Talking program designed to help communicate low functioning children understand and express the language they are likely to encounter in their daily school routines. It is designed to give the instructor full control over the content and presentation of the lesson. A lesson summary appears at the end of each lesson.
My Town: Language Activities of Daily Living	2	LI-M/S	Talking program designed to help communicate low functioning children understand and express the language they are likely to encounter in their daily routines. It is designed to give the instructor full control over the content and presentation of the lesson. A lesson summary appears at the end of each lesson.
National Inspirer	1	LI-M/M	Takes a team of students on a scavenger hunt across the U.S. Students will interpret maps, share key information and plan strategies.
New Millennium World Atlas	1	LI-M/M	Digital database of the world. Create your own maps, quickly find any place, create charts to compare up to four countries. Discover information of more than 2000 countries and territories around the world. 3-D map of world, thematic maps.
Nouns and Sounds	1	CI	Engaging program that encourages individuals to listen to and discriminate 100 environmental sounds. Matching sounds with photographs and playing games that exercise visual and auditory memory.
On A Green Bus	1	LI-M/M	Uses mouse or keyboard to begin a new story. Fill in the blanks with words or phrases to create 4-page books.

**Kaiserslautern School District
Assistive Technology Lending Library Inventory
October 2009**

Title	Copies	IntendUser	Description
			Ages 3-8
Personal Success: Personal Care and Social Skills	1	LI-M/S	Familiarize students with and rehearse many common hygiene and personal care tasks.
Phonology	1	LI-M/M LI-M/S CI	Activities for orientation, arousal, and discrimination. Activities for sound discrimination, accessing remote memory, cross modal matching, and sustained attention. Activities for phonological processing including: auditory and visual segmentation of real words; multisyllable segmentation of words/multiple words; and a vocabulary trainer. Visual perceptual matching for size, color, shape, letters, simple and complex words, patterns and number/symbol decoding. Cognitive rehabilitation for sustained, alternating, divided, and focused attention. The activities include continuous performance, visual search and scanning with 10 levels of difficulty, go/no-go, and several mental reasoning, flexibility and problem solving tasks. This module was designed to treat clients with TBI, Mild Post Concussion Syndrome, Attention Deficit Disorder, and Executive Function Disorders including Autism and Asperger's Syndrome
Picture Cue Dictionary	1	LI-M/S	Builds vocabulary using full-color talking picture cues in five subject areas.
Picture This...Photos in Boardmaker Libraries	17	PSCD LI CI	Create communication boards with real photos. Contains 2700 photos. For use with Boardmaker.
Picture This Photos in Boardmaker Libraries 2007	2	PSCD LI CI	Create communication boards with real photos. Contains 5000 photos. For use with Boardmaker.
Picture This: School Routines and Rules	2	PSCD LI CI	This is a photo collection for use with Picture This.
Picture This: Functional Living Skills and Behavioral Rules	7	PSCD, LI MS, SLP	Over 1600 photos for creating daily living schedules and teaching behavioral rules. Includes Picture This Software for formatting your own layouts
Print'n Communicate	2	PSCD LI CI	A Boardmaker ready-to-make communication book.
Print'n Eat	2	PSCD LI CI	A Boardmaker ready-to-make communication book.
Print'n Learn Community Units	2	PSCD LI CI	This contains materials and activities about the school, firehouse, post office, restaurant and shopping mall. For use with Boardmaker.
Print'n Learn Thematic Units	2	PSCD LI CI	Thematic units for use with Boardmaker.

**Kaiserslautern School District
Assistive Technology Lending Library Inventory
October 2009**

Title	Copies	IntendUser	Description
Print'n Play Games	2		A set of over 50 Bingo and Mystery game boards for use with Boardmaker.
Reading Blaster ages 6-9	1	LI-M/M	Master 20 essential skills; silent letters and vowel blends; compound words; prefixes and suffixes; spelling; vocabulary; antonyms and synonyms; alphabetizing and sequencing; reading for detail; drawing conclusions.
Reading Comprehension Series: Competition	1	L-IM/M	A series of reading passages that are read aloud and followed by comprehension questions. Grades 3-9.
Reading Comprehension Series: Famous People	1	LI-M/M	A series of reading passages that are read aloud and followed by comprehension questions. Grades 3-9.
Reading Comprehension Series: Geography	1	LI-M/M	A series of reading passages that are read aloud and followed by comprehension questions. Grades 3-9.
Reading Comprehension Series: History	1	LI-M/M	A series of reading passages that are read aloud and followed by comprehension questions. Grades 3-9.
Reading Comprehension Series: Science	1	LI-M/M	A series of reading passages that are read aloud and followed by comprehension questions. Grades 3-9.
Reading Comprehension Series: Sports	1	LI-M/M	A series of reading passages that are read aloud and followed by comprehension questions. Grades 3-9.
Sammy's Science House	4	LI-M/M	Provides five engaging activities that help children practice sorting, sequencing, observing, predicting, and constructing. Children learn simple scientific classification. Ages Pre-K to second grade.
Sentence Master Volume 1	2	LI-M/M	A program for success in reading.
Sentence Master Volume 2	2	LI-M/M	A program for success in reading.
Sentence Master Volume 3	2	LI-M/M	A program for success in reading.
Sentence Master Volume 4	2	LI-M/M	A program for success in reading.
Simple Sentence Structure	1	LI-M/M CI	This program highlights the roles of subjects, verbs and objects in sentences.
Social Skills at Work	1	LI-M/M, M/S	An interactive program that looks at the experiences of transition-age workers on real job sites, and the social skills they need to succeed on the job.
Speaking Dynamically Pro	1	LI-M/S CI	Create custom communication boards that may be linked together to allow an individual to communicate about a variety of topics.
Stanley's Sticker Stories	2	LI-M/M CI	Wonderful opportunities for language development emerge as each student speaks of all the characters or takes turns with a classmate. Incorporates early literacy and math concepts. Pre-K to second grade

**Kaiserslautern School District
Assistive Technology Lending Library Inventory
October 2009**

Title	Copies	IntendUser	Description
Start-to-Finish Books Classic Adventures: The Adventures of Huckleberry Finn	1	LI-M/M	Tape, CD, book. Primarily targets secondary and high school ages.
Start to Finish Books: The Call of the Wild	1	LI-M/M	Audio CD, Interactive computer program that can be geared to meet the student's specific needs, paperback book, Blue Title Geared towards grades 4-5
Start to Finish Books: The Crossbow Mystery	1	LI-M/M	Audio CD, Interactive computer program that can be geared to meet the student's specific needs, paperback book Gold Title, geared for grades 2-3
Start to Finish Books: Death at Jamestown	1	LI-M/M	Audio CD, Interactive computer program that can be geared to meet the student's specific needs, paperback book Blue Title Geared towards grades 4-5
Start to Finish Books: For Liberty	1	LI-M/M	Audio CD, Interactive computer program that can be geared to meet the student's specific needs, paperback book Blue Title Geared towards grades 4-5
Start to Finish Books: Frankenstein	1	LI-M/M	Audio CD, Interactive computer program that can be geared to meet the student's specific needs, paperback book Gold Title, geared for grades 2-3
Start to Finish Books: Home Run Heroes	1	LI-M/M	Audio CD, Interactive computer program that can be geared to meet the student's specific needs, paperback book Gold Title, geared for grades 2-3
Start to Finish Books: Kings of the Nile	1	LI-M/M	Audio CD, Interactive computer program that can be geared to meet the student's specific needs, paperback book Gold Title, geared for grades 2-3
Start to Finish Books: Little Women	1	LI-M/M	Includes Audio CD, Interactive computer program that can be geared to meet the student's specific needs, paperback book Gold Title, geared for grades 2-3
Start-to-Finish Books Classic Adventures: The Red Badge of Courage	1	LI-M/M	Tape, CD, book. Primarily targets secondary and high school ages.
Start-to-Finish Books Classic Adventures: Treasure Island	1	LI-M/M	Tape, CD, book. Primarily targets secondary and high school ages.
Start-to-Finish Books Alcatraz, the Rock	1	LI-M/M	Audio CD, interactive computer program that can be geared to meet the student's specific needs, Paperback book, Gold Title, geared for grades 2-3
Start-to-Finish Books Nick Ford Mysteries: Crossbow Killer	1	LI-M/M	Feature the differences struggling students need: a written formula that eliminates reading and comprehension difficulties and auditory support that increases reading success.
Start-to-Finish Books	1	LI-M/M	Feature the differences struggling students need: a written formula that eliminates

**Kaiserslautern School District
Assistive Technology Lending Library Inventory
October 2009**

Title	Copies	IntendUser	Description
Nick Ford Mysteries: Grave Robbers			reading and comprehension difficulties and auditory support that increases reading success.
Swim, Swam, Swum	1	SLP	Designed to help students master irregular verb forms
Switch Software: Simtech Single Switch Collection for Preschoolers	2	PSCD	Contains six switch training programs for preschoolers
Switch Software: Simtech Single Switch Collection for Teens	2	LI-mod/sever	Contains six switch training programs for teens
Talking Nouns I	2	SLP	Designed to encourage language exploration and growth. Offers a highly interactive, multi-sensory way to use language concepts and basic vocabulary
Talking Nouns II	2	SLP	Designed to encourage language exploration and growth. Offers a highly interactive, multi-sensory way to use language concepts and basic vocabulary
Talking Verbs	2	SLP	Offers a highly interactive, multisensory way to use language concepts and basic vocabulary. Can be used with both children and adults who need to expand their expressive language.
Thinkin' Science	1	LI-M/M	Introduce students to basic science methods and concepts, scientific reasoning, problem solving, measurement, data interpretation and memory skills. Kindergarten – second grade.
Thinkin' Science Zap	2	LI-M/M	Develop scientific and critical thinking skills, hands on experiments, properties of light, sound and electricity, observation and analysis. Third grade – sixth grade
Tiger's Tale	6	SLP	This program stimulates language production by encouraging students to “talk” for a tiger who has lost his voice. Pre-K
Time Scales with Overlays	1	LI-M/M	Time telling program for all ages. This program is compatible with Intellikeys and Touch Window.
Travel the World with Timmy	2	LI-M/M	Compare the similarities and differences of cultures through numbers and counting, words and stories, songs and games, arts and crafts and languages. Pre-K to second grade
Twenty Categories	1	SLP	Offers training and testing of noun categorization.
Ultimate Reader: Advanced Literacy Development System	1	LI-M/M	Offers training and testing of noun categorization. 300 nouns are grouped into 20 categories.
Word's Around Me	2	SLP L-IM/M	Six training units offer activities that take a multi-sensory approach to learning. Uses a core vocabulary of 40 nouns to integrate language and concept training.
Words and Concepts	1	SLP LI-M/M	Six training units offer activities that take a multi-sensory approach to learning. Uses a core vocabulary of

**Kaiserslautern School District
Assistive Technology Lending Library Inventory
October 2009**

Title	Copies	IntendUser	Description
			40 nouns to integrate language and concept training
Words and Concepts II	1	SLP LI-M/M	Six training units offer activities that take a multi-sensory approach to learning. Uses a core vocabulary of 40 nouns to integrate language and concept training.
Words and Concepts III	1	LI-M/M	Lets the student see and hear what they are writing, helping them develop their writing and reading skills. Helps students revise and edit their writing.
Write Outloud: The Easy to use Talking Word Processor v.3	4	LI-M/M	Lets the student see and hear what they are writing, helping them develop their writing and reading skills. Helps students revise and edit their writing
Write Outloud: The Easy to use Talking Word Processor	1	LI-M/M	Lets the student see and hear what they are writing, helping them develop their writing and reading skills. Helps students revise and edit their writing
Write Outloud version 3.0.3	10	LI-M/M	Lets the student see and hear what they are writing, helping them develop their writing and reading skills. Helps students revise and edit their writing
Write Outloud Solo	10	LI-M/M	Lets the student see and hear what they are writing, helping them develop their writing and reading skills. Helps students revise and edit their writing
Writing with Symbols 2000	5	LI-M/S, M/M	Software that generates sentences using pictures and rebus symbols.
Books and Videos			
Activity Schedules for Children with Autism	1	T P	This book fully describes in easy to understand terms, everything you need to know to develop successful activity schedules for children, adolescents, and adults.
Anti-Bias Curriculum Tools for Empowering Young Children	1	T	It's important for each of us to examine our possible biases and learn how they may influence children – and how to reduce, handle, or even eliminate them. 149 pgs
Asperger's Syndrome: A Guide for Parents and Professionals	1	T	DVD Addresses diagnosis, social behavior, language, interests and routine, motor clumsiness Cognition, sensory sensitivity and FAQ
Asperger's Syndrome: Living Outside the Bell Curve	2	T	17 min. video. Video looks at Asperger students in general.
Asperger's Syndrome: Vol. 2	1	T	DVD
Assertive Discipline for Paraprofessionals	1	PARA	Two part video. How to handle discipline problems on the yard, in the cafeteria, and in the classroom.
Assertive Discipline for Paraprofessionals Booklets	36	PARA	Booklets to support the video training.
Assessment for Early Intervention	1	PSYCH, T	Book about the assessment of preschool aged children. Targets psychologists and assessors who are members

**Kaiserslautern School District
Assistive Technology Lending Library Inventory
October 2009**

Title	Copies	IntendUser	Description
			Of early intervention teams for preschool aged children.
Assistive Technology Consideration Quick Wheel	3	T	A wheel with assistive technology options that may help students meet their IEP goals. For use by CSC Committees.
Autism and Me: Rory Hoy	1	T LI-M/M	DVD. 18 year old film-maker Rory Hoy explains what having autism means for everyday functioning. He takes the viewer through his everyday life and lets them see it through his eyes. 20 minute running time.
Autism in Your Classroom	1	T LI-M/M	Book. Addresses Autism definition. Talks about Autistic Spectrum Disorder. Possible causes, impact on family, Treatments used, educational placement, getting started in the classroom, cognition and motor issues, language issues
Behavioral Support	1	T P	A teacher's guide to inclusive practices. This book describes and illustrates a process that teachers, parents, administrators, and other educators can use to develop positive, individualized ways to support students with behavior problems in inclusive classrooms.
Before the Bell Rings: What Every Paraeducator Should Know	1	PARA	A 59 minute video and facilitator's guide that provides a foundation on which school districts can build to implement programs for paraeducators in preschool, elementary, and secondary education.
Best Behavior Building Positive Behavior Support in Schools	1	T	Book. Describes effective management methods for students in school common areas for those at risk of behavior problems, and for students who are already disruptive and undisciplined.
Book of Possibilities Activities Using Simple Technology (Elem. Edition)	1	T	Designed to support you in making the difference for elementary school students with the most sever cognitive and physical disabilities. 119 pgs.
Book of Possibilities Activities Using Simple Technology (Secondary Edition)	1	T	Designed to support you in making the difference for middle and high school students with the most severe cognitive and physical disabilities. 119 pgs.
Building Early Literacy and Language Skills	2	T	A resource and activity guide for preschool and kindergarten designed to enhance early literacy.
Calla Handbook: Implementing the Cognitive Academic Language Learning Approach	1	T	An instructional model that was developed to meet the academic needs of students learning English as a second language in American schools. 340 pgs.
Character Education, Restoring Respect and Responsibility in our Schools	1	T	44 min. video provides a comprehensive model for values and character education in our nation's schools. Specific classroom strategies, as well as school wide approaches are outlined in a clear and forceful fashion.

**Kaiserslautern School District
Assistive Technology Lending Library Inventory
October 2009**

Title	Copies	IntendUser	Description
Child Abuse Identification and Prevention DoDEA	3	T	Web/CD training
Child's Play – The World of Learning	1	T	Training videos addressing play and development – play and academic learning
Children with Special Needs #19: Working with Your Child at Home	1	T	Video
Children with Special Needs #23: Cognitive Development	1	T	Video
Community Connections Resources and Training Modules: Including Individuals with Disabilities into Community Programs and Spiritual Communities	1	PSYCH, LI-M/S, PSCD	CD-Rom Stateside community resources for parents and program participants to facilitate participation by individuals with disabilities. Training modules that include information on talking to and about people with disabilities, communicating with families, making accommodations for children with disabilities, helping kids understand other kids with disabilities, and much more! CD-Rom Adobe Acrobat files
Constructing Curriculum for the Primary Grades	1	T	Provides teachers with a framework for making decisions and implementing curriculum content that is responsive to each child. 415 pgs.
Cooperative Integrated Reading and Composition	1	T	
Cooperative Learning and Multiple Intelligence's: High School Edition	1	T	47 min video, cassette, booklet – Features the powerful merger of two widely recognized and highly respected educational movements. Cooperative learning yield student gains both academically and socially. The theory of multiple intelligence allows students to develop and demonstrate intelligence in a variety of areas.
Cooperative Learning and Multiple Intelligence's: Middle School Edition	1	T	51 min video, cassette, booklet – Features the powerful merger of two widely recognized and highly respected educational movements. Cooperative learning yield student gains both academically and socially. The theory of multiple intelligence allows students to develop and demonstrate intelligence in a variety of areas.
Creative Curriculum for Early Childhood	3	T	A comprehensive child development based curriculum that show teachers how to create an effective learning environment for preschool and kindergarten children. 384 pgs.
Developmentally Appropriate Practice in Early Childhood Programs	1	T	Spells out more fully the principles undergirding developmentally appropriate practice and guidelines for making decision in the classroom and other settings for young children. Copyright 1997. 185 pgs.

**Kaiserslautern School District
Assistive Technology Lending Library Inventory
October 2009**

Title	Copies	IntendUser	Description
Directed Play 230 Activities for Young Children	1	T	A teaching curriculum that emphasizes increasing and enhancing interactions among children three to six years of age. The authors believe that young children learn best through play.
Division for Early Childhood (DEC) Recommended Practices	1	T	DEC recommended practices guides the development and implementation of effective early intervention/early Childhood special education programs. It includes direct services and indirect supports. Book
DoD Medically Related Services and Special Education	2	T	Video
Don Johnston Products Manual and Tutorial	10	T	
Dr. Temple Grandin on Visual Thinking, Sensory, Careers and Medication	1	T	Dr. Grandin describes the challenges she faced as a person with autism. She addresses sensory challenges, visual thinking, medications, and careers. (DVD).
Early Childhood Research Institute on Services Utilization	1	T	The Univ. of No. Carolina Early Childhood. Implementing federal policy for young children with disabilities. 1998 92 pgs.
East Baton Rouge Parish Schools	1	T	Alternative to regular placement curriculum 107 pgs.
Educating Everybody's Children: Diverse Teaching Strategies for Diverse Learners	1	T	This book is grounded in the belief that differences in student achievement are often the result of differences in the quality of instruction; if we can improve the quality of instruction, we can improve the performance of students. Copyright 1995. 184 pgs.
Educational Prescriptions for the Classroom, for Students with Learning Problems	1	T	Specific accommodations for learning differences in reading, math, spelling and writing.
Embracing Play: Teaching Your Child with Autism	1	P	In this video parents and professionals demonstrate strategies for creating the structure necessary to foster children's play skills.
Face of Inclusion: A Parent's Perspective	1	T P	A video presentation on full school
Family Friendly Communication for Early Childhood Programs	1	T	A book sought to create a book that will inspire early childhood educators to develop and nurture a deeper, richer level of communication with families, to build mutual trust, and to help parents understand the many ways that they can contribute to their children's development. 109 pgs.
Finding Common Ground: Physical Diversity	1	T	Video
Freaks, Geeks & Asperger Syndrome: A User's Guide to Adolescence	1	T P S	Book. Includes advice for adolescents and parents regarding the issue of labeling, when and how to tell others Fixations, sensory issues, dietary differences, sleeping problems and language

**Kaiserslautern School District
Assistive Technology Lending Library Inventory
October 2009**

Title	Copies	IntendUser	Description
			differences
Free Appropriated Public Education, The Law and Children with Disabilities	1	T	Find the latest information on the Americans with Disabilities Act and the amendments to the Individuals with Disabilities Education Act. 413 pgs. Copyright 1994
Functional Behavioral Assessment: An Interactive Training Module	4	T PSYCH	User's manual and facilitator's guide. Help in conducting a functional behavioral assessment, gathering information that allows the development of an effective behavioral intervention plan.
Functional Curriculum	1	T	Book. A functional curriculum for students elementary to high school with moderate to severe needs.
A Guide for Supervisors and Trainers on Implementing the Creative Curriculum for Early Childhood	1	T	For supervisors and trainers who are helping teachers implement the Creative Curriculum for early childhood. 240 pgs.
A Guide to Discipline	1	T	Ideas on controlling behavior 28 pgs
How to Conduct a Formative Evaluation	1	T	Describes formative evaluation appropriate to four key stages of educational program development: design, prototype, pilot, and field test.
How to Get the Most Out of Meetings	1	T	This book describes formative evaluation appropriate to four key stages of educational program development: design, prototype, pilot, and field test. 81 pgs.
How To Help Your Child Succeed in School	1	P	In this concise guidebook you will discover the difference between content issues and process activities. 31 pgs
How to Make a Manifestation Determination	1	T PSYCH	Essential information needed for every parent of children with ADHD and or Learning Disabilities to help their child succeed in school. The focus is on the key for success; a strong partnership in education between home and school. 56 min. video
How to Make Presentations that Teach and Transform	1	T	Provides a step-by-step process, emphasizing legal and educational perspectives on how to address the manifestation issue. 20 min. video
How to Reach and Teach ADD/ADHD Children	1	T	Practical guide to designing and delivering interesting and effective presentations for adult audiences. 105 pgs.
Inclusion: An Issue of Diversity Some Thoughts	1	T	Video
Inclusion Series: Facing Inclusion Together Through Collaboration and Co-Teaching	2	T	Practical techniques, strategies and interventions. 236 pgs.
Inclusive Classrooms from A to Z	1	T	Helps primary grade teachers move step-by-step toward creating more inclusive classrooms. 199 pgs.
Inclusive Programming for Elementary	1	T	Theories and applications of inclusive programming are detailed in this book. 2001

**Kaiserslautern School District
Assistive Technology Lending Library Inventory
October 2009**

Title	Copies	IntendUser	Description
Students with Autism			ASA Book of the Year.
The Inclusive Early Childhood Classroom	7	T	Practical way to adjust centers and classroom routines for children with special needs are addressed in this book.
Interactive Story Book A Cold and Snowy Day	1	PSCD SLP	Storybook with removable Velcro pictures.
Interactive Story Book A Hot and Sunny Day	1	PSCD SLP	Storybook with removable Velcro pictures.
Interactive Story Book All Around the Busy Town	1	PSCD SLP	Storybook with removable Velcro pictures.
Interactive Story Book Goldilocks and the 3 Bears	1	PSCD SLP	Storybook with removable Velcro pictures.
Interactive Story Book Happy Birthday to Me	1	PSCD SLP	Storybook with removable Velcro pictures.
Interactive Story Book Here and There and Everywhere	1	PSCD SLP	Storybook with removable Velcro pictures.
Interactive Story Book Jack and the Beanstalk	1	PSCD SLP	Storybook with removable Velcro pictures.
Interactive Story Book Let's Get Ready for School!	1	PSCD SLP	Storybook with removable Velcro pictures.
Interactive Story Book Old MacDonald Had a Farm	1	PSCD SLP	Storybook with removable Velcro pictures.
Interactive Story Book The 3 Little Pigs	1	PSCD SLP	Storybook with removable Velcro pictures.
Interactive Story Book The Gingerbread Man	1	PSCD SLP	Storybook with removable Velcro pictures.
Interactive Story Book The Wheels on the Bus	1	PSCD SLP	Storybook with removable Velcro pictures.
Interventions: Collaborative Planning for Students at Risk	1	T	A Resource for administrators, school psychologists, school counselors, classroom teachers, resource teachers, behavioral specialists, mentor teachers and intervention teams seeking to teach at-risk students the behaviors, skills, and attitudes needed for success in the school setting. This program includes audio cassette tapes, an intervention binder, and procedural manual.
Interventions: Collaborative Planning for Students at Risk	1	T	A resource for administrators, school psychologists, school counselors, classroom teachers, resource teachers, behavioral specialists, mentor teachers and intervention teams. 20 audio cassettes
It's So Much Work to Be Your Friend	1	T P	DVD explores causes and consequences of social problems, teaches skills in school, community, home, provides

**Kaiserslautern School District
Assistive Technology Lending Library Inventory
October 2009**

Title	Copies	IntendUser	Description
		LI-M/M SLP	strategies to improve social skills
Intricate Minds Understanding Classmates with Asperger Syndrome	1	T, SLP PSYCH, S	A 12 minute video which provides an excellent introduction to Asperger Syndrome for typically developing Adolescents and children. Individuals with the disorder describe their own experience of the condition. Target Audience is grades 6 through 12.
Intricate Minds II	1	T, SLP PSYCH, S	A 16 minute video includes interviews with boys and girls aged 8 through 12 who describe what it's like to have Asperger Syndrome. This video can help classmates better understand their classmates with Asperger Syndrome. Target audience is grades 3 through 6.
A Land We Can Share: Teaching Literacy to Children with Autism	1	T	Book. Provides strategies for teaching literacy to children with Autism in the classroom Strategies will benefit all students in the classroom
Journal of Early Intervention	1	T	
Language Essentials for Teachers of Reading and Spelling Module 1	1	T	A book designed to enrich and extend program specific professional development for teachers of reading and language arts. The Challenge of Learning to Read.
Language Essentials for Teachers of Reading and Spelling Module 2	1	T	A book designed to enrich and extend program specific professional development for teachers of reading and language arts. The Speech Sounds of English: Phonetics, Phonology, and Phoneme Awareness.
Language Essentials for Teachers of Reading and Spelling Module 3	1	T	A book designed to enrich and extend program specific professional development for teachers of reading and language arts. Spellography for Teachers: How English Spelling Works
Language, Speech, and Hearing Services in Schools Journal Jul 2003	1	SLP	Emphasis on Autism Spectrum Disorder
Learning Disabilities	1	T	Addresses social problems faced by kids with learning disabilities. Offers practical solutions for parents. 62 min. video
Learning Disabilities and Social Skills with Richard Lavoie	1	T	68 minute video
Lesson Plans for Young Children	1	T	This is a book that provides teachers with examples of how to design specific lessons for young children, with autism and other moderate to severe disabilities, within the Pyramid Approach framework.
Let Me In: Including individuals with disabilities into your spiritual community	1	P	Features interviews with various individuals associated with the religious community, a mother of two children with disabilities, and senior leader of the Washington Ethical Society DVD

**Kaiserslautern School District
Assistive Technology Lending Library Inventory
October 2009**

Title	Copies	IntendUser	Description
Let's Talk – First Steps to Conversation	1	T	Describes nature of learning disabilities and warning signs. 19 min. video
Making Assessment Accommodations...A Toolkit for Educators	1	T SLP	Teaching video. How to facilitate conversation/communication with young children. Book with 30 min. video
Making Connections: A Practical Guide for Bringing the World of Voice Output	1	T PSYCH PARA	This toolkit is designed to provide an overview of assessment accommodations and modifications to practitioners, administrators, general education teachers, special education teachers, school psychologists, related service personnel, and paraeducators – who are working in collaboration with families. 140 pg. and 15 min. video.
Managing Behavior, Behavior Modification: The Measurement of Behavior Vol. 1	1	T PSYCH	For the behavior manager to understand and be able to use measurement procedures to apply behavior analysis techniques in the classroom, at home, and on the job. Book 100 pgs.
Managing Behavior, Behavior Modification: Basic Principles Vol. 2	2	T P	This book is intended to help parents, teachers and others learn to use behavior management techniques based on operant conditioning principles. 59 pgs.
Managing Behavior, Behavior Modification: Applications in School and Home Vol. 3	2	T P	This book is intended to help parents, teachers and others learn to use behavior management techniques based on operant conditioning principles. 59 pgs.
Managing Behavior, Behavior Modification: New ways to Teach New Skills Vol 4	1	T P	This booklet describes behavior modification procedures for teaching self-help skills. It is designed for parents, teachers, attendants, nurses, volunteers and other persons who work with the mentally retarded. 23 pgs.
Math Talk Getting into Shapes: Playing with Polygons	1	LI	A PBS video for students to help them understand Polygons. 14 min
Men Who Molest	1	T PSYCH	Video
Modifying Schoolwork-2 nd Edition	1	T	Book. This is a teacher's guide to inclusive practices and provides a process for making decisions about modifying instructional activities. Grades elementary through high school.
My Friend with Autism	1	LI-M/M LI-M/S	Children's book to aid in the understanding of Autism.
A New Idea for Special Education...Understanding the System and the New Law Covers Changes to IDEA	1	T	This video will help parents and educators better understand the recent changes to the Individuals with disabilities in Education Act.
The New IDEA: What Are Your Responsibilities? Vol 2: Discipline	1	T	Video
The New Social Story Book	2	T	Social stories for students with autism to aide in social understanding and functioning. Written by Carol Gray.
Non-Verbal Communication System	2	T	19 min. video

**Kaiserslautern School District
Assistive Technology Lending Library Inventory
October 2009**

Title	Copies	IntendUser	Description
Bad Kreuznach Pre-K		PSCD	
Now You're Talking – Techniques That Extend Conversations	1	T SLP	Instructional based appraisal system. Teaches 3 techniques to develop conversations with children. Good Talking With You video series. 30 min video with book
Objective Cluster Bank Vol. II Severely and Profoundly Retarded	1	T	Objectives for motor, self-help, social, vocational and language skills goals.
Oh Say What They See – An Introduction to Indirect Language Stimulation	2	T SLP	Shows how to teach techniques to teachers, parents, paraeducators, etc. Good in-service tape. Good Talking With You video series. 30 min video with book
An Overview of Autism and Pervasive Developmental Disorder	1	T	Video Tape Overview presented by DoDDS-Europe autism consultant David Cantrell, M.Ed. 10 mins
PARA Building Better Working Relationships	3	T PARA	Nancy French
The Paraprofessional's Guide to the Inclusive Classroom	1	T PARA	Book. Provides introductory information that is needed for the paraprofessional, the general educator and the Special educator to better understand one another's roles and responsibilities in the inclusive classroom.
Parenting and Teaching Young Children	1	T P	Ties together three key areas – child development, parenting, and child-care careers. 432 pgs.
Parents and Special Education Rights and Responsibilities	7	P	Video
A Parent's Guide to Down Syndrome – Toward a Brighter Future	1	P	This book highlights the important developmental stages in the life of a child with Down syndrome.
A Parent's Guide to Early Childhood Education	2	P	Will help enhance the quality of early childhood programs by designing comprehensive, yet easy-to-use, curriculum and training materials and offering staff development services. 22 pgs.
PECS: Picture Communication Symbols Combination Book	1	T	Over 3,000 different picture symbols included in this book. 168 pg. binder.
PECS: Picture Exchange Communication System	6	T	Training manual
PECS: A Pictures Worth-PECS and Other Visual Communication Strategies in Autism	1	T P	This book reviews communication development and explains how autism affects this. Parents and teachers learn how to recognize patterns in the autistic child's behavior and learn when to begin a visual communication program such as PECS. Support in getting started and maintaining a program.
Preventing Physical Restraints in Schools: A Guide for Parents, Educators & Professionals	1	T P PSYCH	DVD and Book

**Kaiserslautern School District
Assistive Technology Lending Library Inventory
October 2009**

Title	Copies	IntendUser	Description
Portfolio Assessment Toolkit with Video	1	T	A tool to expand teachers' knowledge of performance based assessment. All grade levels. A HyperStudio Companion Product. Includes manual and video.
Power to Excel	2	T	Produced by CAP. Video highlights the services available to DoD employees and family members provided by CAP. 12 min.
Put Reading First	1	T	This guide summarizes what researchers have discovered about how to successfully teach children to read. It provides analysis of five areas of reading instruction: phonemic awareness, phonics, fluency, vocabulary and text comprehension. Grades K-3.
Putting On the Brakes	1	T LI	Young people's guide to understanding Attention Deficit Hyperactivity Disorder (ADHD) 64 pgs
The Pyramid Approach to Education: Lesson Plans for Young Children	1		A comprehensive set of strategies to help design effective educational environments for children with autism and other moderate and severe disabilities. 127 page book.
Questions and Answers about Mild Brain Injury	1	T	Easy to read information explaining MBI. 43 pgs.
A Quilt of Many Colors: Ideas for Inclusive Education Practices	1	T	Created by DoDDS parents and teachers envisions of inclusive education-staff development, student placement and scheduling, collaborative planning, curriculum, to name a few – as creating a school where the challenge of meeting children's needs is greeted with open dialogue, willingness to problem-solve, and a sense of exploration.
Reaching and Teaching Children with Autism Spectrum Disorders	2	T P	This guide is to provide information and best practices guidance for teachers, paraprofessionals, related service providers, parents and administrators in educating children with Autism Spectrum Disorder (ASD)
Reaching Potentials: Transforming Early Childhood Curriculum and Assessment Vol. 2	1	T	Several curriculum guidelines developed by NAEYX and NAECS/SDE describing the content recommended by the disciplines as being the most important for children to know; realistic content goals that are attainable for children of different ages; and ways of making curriculum content meaningful for individual children. Copyright 1995. 176 pgs.
Read to Me! Sharing Books with Young Children	1	T P	Helps parents see the critical role they play in shaping attitudes towards books and interest in reading, importance and benefits of parents reading aloud to young children. 25 min video with 27 pg book
Relaxation Dynamics	1	T PSYCH	A cognitive behavioral approach to relaxation

**Kaiserslautern School District
Assistive Technology Lending Library Inventory
October 2009**

Title	Copies	IntendUser	Description
Ride Project Secondary Version	1	T	Video
Safe at School: Planning for Children with Special Needs	1	T	Videotape training program to 1 – heighten awareness of unique safety risks of children with special needs, 2 – device safety plans and 3 – apply information of safety risks to all school environment.
School Survival Guide for Kids with LD – book for students	1	LI	Ways to make school easier and fun. School tools for learning ways to keep cool in school. 152 pgs.
Sequential Software for Language Intervention and Developments	1	SLP	Provides information for how to merge computer software into language intervention. Written by author of Laureate software programs. 77 pgs.
The Six-Minute Solution: A Reading Fluency Program	1	T	This is a research based, highly effective instructional procedure for grades 3-8 (as well as remedial high school). It builds reading fluency in only six minutes of the instructional day with daily fluency practice.
Social Skills Training and Frustration Management	1	T, P LI-M/M SLP	DVD Geared towards parents and professionals working with children who have social difficulties
Software Solutions for Special Needs	1	T	Video
Sounds and Letters for Readers and Spellers	1	T, SLP	This is a book and set of sounds and letters cards that provides multisensory techniques for phonemic awareness drills.
Strategies for Organization: Preparing for Homework and the Real World Book	1	T, S LI-M/M	DVD and Book set. Geared towards middle school, high school and college age students. Book provides practical worksheets for the student and reference guide
Straight Talk about Autism (Childhood Issues)	1	T	Childhood and adolescent issues. Discussion of several topics relevant to identification and dealing with autism. 45 min. video
Student/Staff Support Teams SST's Administrator Handbook	1	T	Based on building collaborative problem-solving teams composed primarily of regular education classroom. 51 pgs.
Student/Staff Support Teams SST's Team Member Implementation Guide	1	T	Based on building collaborative problem-solving teams composed primarily or regular education classroom. 84 pgs.
Stuttering and Your Child: Help for Parents	1	SLP	DVD English and Spanish version. Designed for the family whose child is stuttering and for SLPs who work with young children in a school setting. See tx in action, immediate steps to help the child , risk factors and evaluation 30 mins
Stuttering: For Kids, By Kids	1	SLP	DVD English and Spanish version. Cartoon animation and real children come

**Kaiserslautern School District
Assistive Technology Lending Library Inventory
October 2009**

Title	Copies	IntendUser	Description
			together to talk about stuttering, dealing with teasing, what helps, and how to teach others about stuttering. 12 mins
Stuttering: Straight Talk for Teachers What Helps and What Doesn't in the Classroom	1	SLP	DVD How to respond to a child who stutters in the classroom, what happens during speech therapy, how to handle teasing and bullying, how to deal with oral presentations. 20 mins
Substitutes: Planning for Productivity and Consistency	1	T	This program is intended to increase the productivity of your students during those times that a substitute teacher is in their classroom. 2 video cassettes; video 1 is 27 min, video 2 is 50 min, 3 booklets and 2 disks to reproduce plans.
Supervising Paraeducators in School Settings	2	T	Provides information to teachers and other policymakers regarding the issues and practices surrounding the employment, supervision and preparation of paraprofessionals. The book stresses a team approach.
Syracuse Community-Referenced Curriculum Guide for Students with Moderate and Severe Disabilities	1	T	This community-referenced curriculum guide is based on the premise that every student, not matter how severe his other disabilities, is capable of living, working, and recreating in the community. 404 pgs.
Tasks Galore Making Groups Meaningful	1	T SLP PSCD, P	This book gives parents, teachers, and therapists the skills and confidence to set up group opportunities for their children. It includes structured teaching strategies, routines, circle time, project-focus, movement, and music groups. It discusses how to apply IEP goals to groups.
Teach Me Language	1	T	A manual for children with autism, Asperger's syndrome and related developmental disorders.
Teaching Language to Children with Autism or Other Developmental Disabilities	1	T PSCD SLP	book
Teaching Students with Learning and Behavior Problems	1	T	377 pgs
Time Together: Learning to Play With Young Children	1	T	3 basic techniques that help adults become good play partners with young children. Play Power Video Training series. Video and book
Tough Kid Book	1	T	Book. Provides classroom management strategies
Tough Kid Video Series	1	T	6 videos
The Training Video Series for the Paraprofessional; Where Do I Start Tape 1	1	PARA	The first in a three part series. The videotapes in this series are designed to give paraprofessionals the skill, strategies, and the background information necessary to fit in and work effectively

**Kaiserslautern School District
Assistive Technology Lending Library Inventory
October 2009**

Title	Copies	IntendUser	Description
			with students and school staff. 45 min.
The Training Video Series for the Paraprofessional: Working with Students in the Inclusive Classroom Tape 2	1	T PARA	The second video in a three part series. The videotapes in this series are designed to give paraprofessionals the skill, strategies, and the background information necessary to fit in and work effectively with students and school staff. 45 min.
A Treasure Chest of Behavioral Strategies for Individuals with Autism	2	T	A resource manual of theory and best practices in behavior management to kids with autism. 447 pgs. addressing specific areas.
Understanding Learning Disabilities: How Difficult Can This Be?	4	T	F.A.T. city video. Lavoie leads a group of parents, educators, psychologists, and children through a series of exercises that cause frustration, anxiety, and tension...feelings all too familiar to children with learning disabilities. 70 min with 21 pg book
Understanding Special Education	1	T P	Parents and educators planning together framework handouts for the 7 hour workshop developed to address training needs. Reflects spirit and training promoted by PEATC (Parent education Advocacy Training Center)
Using Visual and Behavioral Cues in the Home	1	T P	This video addresses teaching functional life skills to young children with autism and other developmental disorders.
Watch Word	1	T	A multi-sensory reading and writing program for grades K-1.
When the Chips Are Down...Learning Disabilities and Discipline	1	T	A video with advice on dealing wit behavior problems. Shows how preventive discipline can anticipate many problems before they start. 62 min.
A Work in Progress	1	T	A book about behavior management strategies and a curriculum for intensive behavioral treatment of autism.
Working Together: The Art of Consulting and Communication	2	T	Explores how educators can effectively engage in peer problem solving. This book focuses on three aspects of the process: (1) modeling for consulting ; (2) communication skills; (3) differing interpersonal styles. 244 pgs.
Working Together: Tools for Collaborative Teaching	4	T	Practical workbook is designed to be used alone or in conjunction with Working Together: The Art of Consulting and Communicating. 125 pgs
Working Together: What Collaborative Teaching Can Look Like	2	T	Video. 21 booklets

**Kaiserslautern School District
Assistive Technology Lending Library Inventory
October 2009**

Title	Copies	IntendUser	Description
Technology Equipment			
Adaptive Toy: Baby Brontosaurus	1	PSCD LI-M/S	Dinosaur toy that can be used with a switch.
Adaptive Toy: Bubble Scarecrow	1	PSCD LI-M/S	Action toy scarecrow, who blows bubbles and arm moves.
Adaptive Toy: High Rise Rescue	2	PSCD LI-M/S	A Fireman conversion kit. Fireman moves up and down the ladder.
Adaptive Toy: Magic Frog	1	PSCD LI-M/S	This adapted toy frog jumps, croaks, and sticks out its tongue. It requires 2 AA batteries.
Adaptive Toy: My Pet Pig	1	PSCD LI-M/S	Pig toy that can be used with a switch.
Adaptive Toy: Pudgy the Piglet	1	PSCD LI-M/S	Fuzzy pig toy that can be used with a switch.
AlphaSmart 2000 Computers	11	LI-M/M	Portable lightweight computer. Has eight files, holds up to 100 pages of text, spell checker, cut/copy/paste, and features for special needs.
AlphaSmart 2000 Computer Owner's Manual	4	LI-M/M	
AlphaSmart 3000 Computer with Keyword Applet	3	LI-M/M	Portable lightweight computer. Has eight files, holds up to 100 pages of text, spell checker, cut/copy/paste, and features for special needs.
AlphaSmart 3000 Computer with Co:Writer Applet	7	LI-M/M	Co:Writer provides word prediction technology
AlphaSmart 3000 Computer User's Guide	12	LI-M/M	Guide to Alpha Smart 3000
Alpha Smart 3000 Owners Manual	3	LI-M/M	Guide to alpha Smart 3000
AlphaSmart 3000 Parallel Printer Cable	1	LI-M/M	
Alpha Smart PC Y Cables	29	LI-M/M	Y Cables to connect the Alpha Smart to a computer for file download.
Alpha Smart USB Cables	8	LI-M/M	Cables to connect the Alpha Smart to a computer for file download.
AlphaSmart Dana	1	/ LI-M M	Versatile laptop alternative for students. Includes the software program Write Outloud to Go.
AlphaSmart Dana	1	LI M/M	Versatile laptop alternative for students. Includes the software program Documents to Go 6
AlphaSmart NEO	3	LI-M/M	Versatile laptop alternative for students
Amplification Device: Front Row to Go	5	LI-M/M, HI	This is a wireless portable PA system It includes a wireless body-worn transmitter and a handheld microphone. Provides up to 6.5 hours of wireless operating time. Includes battery charger
Amplification Device: Radium Sound Field	2	LI-M/M, HI	This is a wireless portable PA system.
Battery Charger-Smart Charger	1	LI-M/M LI-M/S	Battery Charger.

**Kaiserslautern School District
Assistive Technology Lending Library Inventory
October 2009**

Title	Copies	IntendUser	Description
Battery Device Adapters	4		
Big Display Calculator	1	LI	Calculator with large eight digit numbers
Bookworm	4	LI	Device that allows for prerecording of any picture book that the student than can then hear read aloud.
Bolster Roll Large	1	PSCD, OI	Large cylinder shaped bolster
Bolster Roll Small	1	PSCD, OI	Small cylinder shaped bolster
Communication Board: Activity Binder	1	PSCD	Large binder with six 7" hook Velcro strips
Communication Boards	5	CI,PSCD	1 Tri-fold, 1 Bi-fold, 1 Mid sized, 1 Pocket sized, 1 Wallet sized. These would be beneficial for use with pictures.
Communication Board: Community Job Site Schedule	1	LI-M/S	Pocket sized communication board that can be taken to the job site or into the community.
Communication Board (Large PECS)	1	CI,PSCD	Large folder with Velcro
Communication Board (Mini PECS)	1	CI,PSCD	Small folder with Velcro
Communication Board (Small PECS)	1	CI,PSCD	Mini folder with Velcro
Communication Board: Schedule Kit	1	CI,PSCD	This kit allows you to make a schedule to hang in the classroom. Includes Finished box.
Communication Device: Chat PC-11 Plus Users Manual	1	CI, PSCD	An advanced augmentative communication device offering symbol based communication This includes the Chat PC II CD which is the new version of the sync software i.e., you can design the screens on the computer and send to the Chat PC.
Communication Device: DigiVox 2	1	SLP	Includes 3 straps, handbook, communication booklet
Communication Device: Go Talk	3	PSCD LI-M/S SLP	A communication and education tool that records speech and plays it back with a touch of a button. 9 buttons
Communication Device: Go Talk Button with Magnet	2	PSCD LI-M/S SLP	The new GoTalk Button records one 10-second message, and the large PLAY button ensures easy use. Its compact size (about 2" diameter) makes it easy to slip in your pocket, or use the built-in magnet to display on the fridge or any metal surface.
Communication Device: Go Talk 4	2	PSCD LI-M/S SLP	A communication and education tool that records speech and plays it back with a touch of a button. 4 buttons
Communication Device: Go Talk 4+	2	PSCD LI-M/S SLP	This light weight and rugged communication device now has a 20 message capacity (4 large keys, each 3" square, and five recording levels). It has 5 core messages that remain constant when you change levels. Great for essentials, like "Hello". Superior sound with volume control plus easy sequential recording, an option for

**Kaiserslautern School District
Assistive Technology Lending Library Inventory
October 2009**

Title	Copies	IntendUser	Description
			whole level erasing and built in overlay storage.
Communication Device: Go Talk 9+	3	PSCD LI-M/S SLP	This light weight and rugged communication device now has a 45 message capacity (20 keys, each 1 3/4" Square, and 5 recording levels), plus three core messages which stay the same on each level. Superior sound with volume control plus easy sequential recording, an option for whole level erasing and built in overlay storage.
Communication Device: Go Talk 20+	1	PSCD LI-M/S SLP	This light weight and rugged communication device now has a 100 message capacity (4 large keys, each 1" square, and five recording levels). It has 5 core messages that remain constant when you change levels. Great superior sound with volume control plus easy sequential recording, an option for whole level erasing and built in overlay storage.
Communication Device: Hip Talk Plus	1	PSCD LI-M/S SLP	Communication device that can be worn around the waist.
Communication Device: Pocket Go Talk	1	SLP ; LI-M/S	Compact wearable communication device. 5 picture frames and 5 levels.
Communication Device: Seven Message Take N' Talk Go! Board	1	SLP; LI-M/S	Standing Communication Board. Approximately 2 1/2 feet tall.
Communication Device: Speak Easy Voice Output Communication Aid	1	SLP	12 Message Electronic Communication devices. Comes with strap.
Communication Device: Tech-Speak	1	CI/ LI-M/S	Talking communication device with 32 picture frames and 4 levels.
Communication Device: Tech-Talk	2	CI/ LI-M/S	Talking communication device with 8 pictures frames and 4 levels.
Communication Device: Voice Pod	1	CI LI-M/S PSCD	Digital recording and playback system ideal for photos, language cards and communication symbols. Single picture at a time capability. Includes 36 two-sided recordable sleeves.
Digital Camera with Photo Deluxe	1	T	Digital Camera
Electronic Desktop Calculator	1	LI/MM VI	Electronic calculator with large numbers and display
Handwriting Without Tears Little Chalk Bits and Little Sponge Cubes	6	LI-M/M	
Inflatable Mat	1	PSCD	Large inflatable floor mat
Intellikeys	5	LI-M/S LI-M/M	No longer compatible with DODDS computers
Intellikeys USB	5	LI-M/S LI-M/M	Alternative keyboard for use with Intellitools products
Intellikeys ADB Cable	2	LI-M/S	Cable for Intellikeys

**Kaiserslautern School District
Assistive Technology Lending Library Inventory
October 2009**

Title	Copies	IntendUser	Description
		LI-M/M	
iPod Video 80GB	6	SLP LI-MM	State of the art video iPod. Small, easy to use. (Please note this iPod requires Windows XP and iTunes 8.0)
iPod Tunetalk Stereo	6	SLP LI-MM	Record CD-quality audio. Small, hands free, and require no software installation. Record lectures, music, personal memos, podcasts, etc
iPod USB Power Adapter	6	SLP LI-MM	
Invisible Clock	1	PSCD LI-M/S	Use this beeper-sized clock to remind you of meetings, cooking, medication. Use alarm or vibration.
Magnifying Sheet	2	LI	Magnify pages, telephone, maps, time table, etc
Mathline	3	LI-M/M LI-M/S	Wooden number lines with manipulative counters and numbers. Suction cups for mounting.
Platform Swing	1	PSCD	Ceiling Mounted Swing
Quicktionary Reading Pen	4	LI-M/M	Scan a wide variety of printed English texts and have the words you scanned read quickly about to you.
Scanner: CanoScan LiDE 35	6	LI-M/M	Cannon scanner with one cable for USB and power. Advanced Z-lid expansion top for scanning bulky items.
Scanner: Cano Scan LIDE 70	3	LI-M/M	Cannon scanner with one cable for USB and power. Advanced Z-lid expansion top for scanning bulky items.
Scanner: Cano Scan LIDE 90	7	LI-M/M	Cannon scanner with one cable for USB and power. Advanced Z-lid expansion top for scanning bulky items.
Scanner: Epson Perfection Color Scanner 1250	2	LI/MM	Scanner lets you turn picture and documents into digital files on your computer with the press of a button
Sensitrac Adjustable Arm	1	OI	Comes with Slider and Slide Receiver. Sticks to a flat desk or table top
Slant Board	1	OI	The slant board encourages proper wrist position allowing for improved form in handwriting. In addition, use of the board promotes better functional postural position and stability. Made out of plastic with clip to secure written work.
Smart Board	2	LI-M/M LI-M/S PSCD	Interactive white board for use with the computer and infocus machine.
Smart Board Floor Stands	2	LI-M/M LI-M/S PSCD	Floor stand for the Smart Board
Space Saver Keyboard	1		A Qwerty keyboard that takes up less space. The keys are the same size as a regular keyboard
Speak and Math	2	LI/MM	Electronic device that helps teach mathematical problems in addition, subtraction, multiplication, division. Introduces beginning concepts in geometry. Problem-solving drills.

**Kaiserslautern School District
Assistive Technology Lending Library Inventory
October 2009**

Title	Copies	IntendUser	Description
Speak and Spell	1	LI/MM	Electronic device provides practice with 150 everyday words, 4 levels of difficulty, pronounces the work, helps improve pronunciation.
Speaking Dictionary with headphones	1	LI/MM	Franklin electronic dictionary and thesaurus
Speaking Homework Wiz	1	LI/MM	Speaking fundamental dictionary ages 6 and up with headset
Speaking Spelling Ace	1	LI/MM	Electronic spelling device
Story Sequencing	1	CI	Board Game
Switch Big b.b. Red	1	PSCD LI-M/S	Button switch
Switch: Big Mack	8	PSCD LI-M/S	Large Red button switch. Comes with or without voice recording
Switch Big Track	1	PSCD LI-M/S	
Switch: Clearly Superior Track Ball	1	PSCD LI-M/S	Bright Large Trackball with oversized buttons. Allows for 2 nd mouse connection.
Switch: Gooshey	1	PSCD LI-M/S	Soft switch
Switch: Jelly Button	1	PSCD LI-M/S	Small button switch
Switch: Kid Trac	2	OI PSCD	Kid Trac Mouse – This is a trackball-pointing device that functions like a 2-button mouse. Like a mouse, the device is used to navigate the cursor across the monitor screen, but instead of sliding the mouse on a pad to move the cursor you rotate the ball. This device allows for easy use for those students with poor fine motor skills and take up little workspace when keyboard is not needed.
Switch: Link Switch	2	OI	
Switch: Pancake Switch	1	PSCD LI-M/S	6 inch flat switch, green. Comes with a clear plastic cover.
Switch: Step by Step	1	PSCD LI-M/S	
Switch: Step by Step with Levels Communication Aid	2	PSCD LI-M/S	
Switch: Wafer Switch	2	LI/MM PSCD	
Switch Hardware: DJ PC Switch Interface	1	PSCD LI-M/S	
Switch Hardware: Power Link Control Unit	1	PSCD LI-M/S	
Switch Hardware: Single Choice and Dual Switch Latch	1	PSCD LI-M/S	

**Kaiserslautern School District
Assistive Technology Lending Library Inventory
October 2009**

Title	Copies	IntendUser	Description
and Timers			
Switch Hardware: Tractions Pads	5	PSCD LI-M/S	
Switch Interface pro 5.0	3	PSCD LI-M/S	Designed to work on both Macintosh and PC-compatible computers with USB ports. Allows up to five Switches to operate switch activated soft-ware. Witches with standard 1/8 ” plugs fit the five jacks.
Talking Calculator	4	LI/MM	Reads the numbers out loud, making it much easier to check if the student has inputted the numbers correctly.
Tapeless Personal Memo recorder	3	LI-M/M VI	80 Word multi-memo capacity. DigiPAD
Time Cue	1	LI-M/M LI-M/S	This device records a message up to 10 seconds for a cue at a specific time. Space for picture cue.
Time Pad	1	LI/MM	Wearable device that records up to 5 messages. Includes clock function.
Touch Window (Edmark) 15”	1	PSCD LI-M/S	Add on touch screen.
Touch Window 17”	2	PSCD LI-M/S	Add on touch screen that mounts on any standard computer. Runs all mouse-driven programs by touch.
Touch Window 16-19”	1	PSCD LI-M/S	Add on touch screen that mounts on any standard computer. Runs all mouse-driven programs by touch.