Tactile Graphics Resources

Adapted Graphics Listserv The Adapted Graphics List's purpose is to discuss graphics designed for people who are blind or visually impaired. This includes the development of tactile graphics, and other types of information design for folks who are blind or visually impaired. Subscribe to the list by sending email to

accessibleimage-request@freelists.org with 'subscribe' in the Subject line.

To post on the list, simply send email to accessibleimage@freelists.org.

Adobe® Illustrator® Scalable Vector Graphics (SVG) drawing software program to produce tactile graphics:

http://www.adobe.com/products/illustrator/main.html purchase
http://www.adobe.com/svg/viewer/install/main.html Adobe SVG Viewer Download Area
http://www.adobe.com/svg/viewer/install/mainframed.html SVG viewer

Alternate Media Exchange (AMX) Database:

http://exchange.htctu.fhda.edu/FMPro?-db=Graphics.fp5&-lay=Main&-format=searchgraphics.html&-findall search for tactile graphics

AFB Press

American Foundation for the Blind
11 Penn Plaza, Suite 300
New York, NY 10001

http://snipurl.com/672o
Tactile Graphics by Polly K. Edman

544-page paperback book,

ISBN 0—89128-194-0, $59.95

Access World www.afb.org/aw/main.asp and the Journal of Visual Impairment and Blindness http://www.afb.org/jvib.asp

American Art Clay Co., Inc.

6060 Guion Road, Indianapolis, IN 46254-1222

(800) 374-1600; Fax: (317) 248-9300

Email: catalog@amaco.com; Web site: http://www.amaco.com
A wide variety of clay, glazes, modeling clay, other craft supplies and pottery equipment.

Tactile Graphics Resources, Page 2

American Printing House

for the Blind, Inc. (APH)

1839 Frankfort Avenue Box 6085

Louisville, KY 40206-0085

(800) 223-1839 or www.aph.org

Aluminum Diagramming Foil, Crafty Graphics Kit, Draftsman Tactile Drawing Board, Picture Maker, Tactile Graphics Guidelines and Tactile Graphics Kit, Swail Dot Inverter, The Good Tactile Graphic (video), QuickDraw Paper, Textured paper, Feel ‘N Peel Stickers, Setting the Stage for Tactile Understanding, etc.

American Thermoform

1758 Brackett Street, La Verne, CA 91750
(800) 331-3676 / Fax (909) 593-8001

http://www.atcbrleqp.com

Braillo, Basic-D, Everest-D and Dot& Print Printers and embossers; Duxbury and Megadots braille translation software; Thermoform machines (EZ-Form and Maxi-Form); Swell-form Graphics Machine and Swell-touch Paper; Paper, labeling and binders (Brailon, Compu.Dot, SwellTouch, Braillabels, Embossables, Poly Covers).

Anatomical Line Drawings for download (to convert to tactile graphics):

http://www.medscape.com/pages/features/ald/muscskel/index-muscskel
Anglia Polytechnic University Enterprises

Researcher institute and supplier of polymer ink graphics, tactile diagrams & 3D printing

Contact: Jonathan Rowell

http://www.enterprise.apu.ac.uk/
http://www.enterprise.anglia.ac.uk/access/tact.html
Art Education for the Blind, Inc.
160 Mercer Street,
New York, New York 11102
phone: (212) 334-3700
email: info@arteducation.org
Web site: www.artseducation.info
Assistive Technology Group

University of North Carolina-Chapel Hill

http://www.cs.unc.edu/Research/assist/

Blind Audio Tactile Mapping System (BATS)

www.cs.unc.edu/Research/assist/bats/index.shtml
BANA Tactile Graphics Technical Committee: http://www.brailleauthority.org/cttees.html#tactile
Tactile Graphics Resources, Page 3

Blind Readers Page

http://blindreaders.info/mapgraph.html
Braille Jymico Tactile graphics produced by using a “Graphtact” prototype printer or computerized aluminum masters to create Thermoform copies http://www.braillejymico.com/mtactile.htm
C.A. Reading Technology, Inc.

P2RD Portable Print Reading Device

http://www.catechnology.net
Carolina Biological Supply Company

2700 York Road, Burlington, NC 27215-3398

800) 334-5551; Fax: 800-222-7112

Web site: http://www.carolina.com

Sells materials for science teachers including preserved specimens.
Comparison of Thermal Expansion Machines for Raised Line/Tactile Graphics:

http://nfb.org/bm/bm03/bm0305/bm030507.htm
Computer Center for Visually Impaired People, Baruch College, City University of New York
Tactual Maps, Floor Plans and Charts
Contact Karen Gourgey: karen_gourgey@baruch.cuny.edu

www.baruch.cuny.edu/ccvip
Corel Drawing program to produce tactile graphics:

http://www.corel.com
Creating and Using Tactile Experience Books for Young Children With Visual Impairments by Sandra Lewis and Joan Tolla

http://journals.sped.org/EC/Archive_Articles/VOL.35NO.3JANFEB2003_TEC_Article%203.pdf
Creative Adaptations for Learning (CAL)
38 Beverly Road, Great Neck, New York 11021-1330. Phone: (516) 466-9143
email: calinfo@cal-s.org
Web site: www.cal-s.org
Tactile greeting cards, flashcards, shapes and rhymes books, raised shapes counting cards, etc.

Tactile Graphics Resources, Page 4

Dots Plus Tactile Fonts:

http://dots.physics.orst.edu/dotsplus.html
Duxbury Systems, Inc.

270 Littleton Rd., Unit 6

Westford, MA 01886-3523 USA

(978) 692-3000

Fax: (978) 692-7912

Email info@duxsys.com

http://www.duxburysystems.com

Duxbury & Megadots, LaTeX importer, Duxbury Braille Board: translator for sign making.

Electronic Tactile Drawing System
http://www.nise.go.jp/research/kogaku/twatanab/Tactile/TactileDrawingSystem/TDrawEn.html

Equal Access to Software and Information (EASI), www.rit.edu/~easi/index.htm Guide to Math and Graphics: http://www.rit.edu/~easi/easisem/video2.html and a Tactile Graphics Resource Guide:
http://www.rit.edu/%7Eeasi/graphics.htm

Enabling Technologies

1601 Northeast Braille Place

Jensen Beach, Florida 34957

(800) 777 DOTS / Fax: (800) 950 DOTS
www.brailler.com
Embossers: Romeo, Thomas, Marathon, Juliet, BookMaker, Braille Express, BraillePlace, PED-30; Signmakers: PrestoBraille and KGS Braille Labeler; Print/braille devices: TranSend and Gemini Print and Braille Embosser; Braille translation software from Duxbury Systems; Tactile Graphics Hardware & Software: ET-Graphix, Tactile Image Enhancer (TIE) and TIE Jr.; Thermo-Pen, Flexi-Paper™; Tactile Graphics Designer (TGD) Pro Software, TagPad from Repro-Tronics; Braille Paper

EtEX

52 Allees Charles-de-Fitte, F-31300 Toulouse, France
+33-561-426866 voice/ +33-561-591382 fax
etexmex@hotmail.com
Copieurs-Relief: French translation and graphics program.

Exceptional Teaching Aids, Inc.
20102 Woodbine Ave., Castro Valley, CA 94546
(800) 549-6999 / Fax: 510-582-5911
Email: ExTeaching@aol.com Web: www.exceptionalteaching.com

Raised line coloring books; labeling, marking, writing, and transcribing aids
Tactile Graphics Resources, Page 5

Fingerprints Tactile Books

http://www.fingerprints.no
Original or retellings of classic tales, with tactile illustrations designed by volunteers and available free of charge or at a reasonable cost. Contributions to production means are sought through institutions and other interest groups. When it is otherwise not possible to offer the books free of charge, the book will be similar in cost of a children's book.

Fischer Scientific
Scientific equipment, supplies, and models.
Web site: http://www.fisherscientific.com
Fischertechnik

Model A Technology
2420 Van Landen Way

Modesto, California 95356

(209) 575-3445; fax: (209) 575-2750

Web site: http://www.fischertechnik.com

A wide variety of construction sets, some very sophisticated, including pneumatic, robotic, and computer interface components.
Freedom Scientific

11800- 31st Court North

St. Petersburg, FL 33716-1805

(800) 444-4443 FAX (727) 803-8001

Info@FreedomScientific.com

Braille Blazer and VersaPoint Duo embossers, Graph It

Frontier Computing

Toronto, Ontario, Canada

sales@frontiercomputing.on.ca

www.frontiercomputing.on.ca

Tactile graphics materials, hardware

"Geometry Tactile Graphic Cards" is a set of twelve hand-embossed cards each with a drawing of a different geometrical shape, and with the name of each and the formula for its area in both braille and large-print. A set costs $25.00.
P. Hunt
P.O. Box 404
Pfaff Town, NC 27040

Tactile Graphics Resources, Page 6

gh, LLC

Purdue Technology Center

3000 Kent Avenue

West Lafayette, IN 47906
Toll Free: (866) MY-3-DOTS [693-3687]
Fax: (765) 775-2501

E-mail: ghinfo@ghbraille.com
http://www.ghbraille.com/graphics.html
LaserLine Graphics, Digital Talking Books, Electronic Braille and Large Print, Random Electronic Access Documents (READ™).

Hallogram Publishing

14221 E 4th Ave, Suite 220
Aurora CO 80011

Phone (866) 340-3404/ Fax (303) 340-4404

www.hallogram.com

Scientific Notebook and barcode scanning software and solutions

Holt Anatomical, Botanical and Zoological models

PO BOX 441987, MIAMI, FLORIDA 33144-1987

(800) 642-HOLT (4658); Fax: (305) 261-9629

Email: buy@holtanatomical.com

Web site: http://www.holtanatomical.com

Anatomical models for professional use or artistic display, priced to match.
Horizons for the Blind “Touch Pictures”

http://www.horizons-blind.org/teachers.htm
Howe Press

Perkins School for the Blind

175 North Beacon Street

Watertown, MA 02172-2790

(617) 924-3434 / FAX (617) 926-2027

www.perkins.org
Perkins Braillers, Tellatouch & Brailler Accessories, Brailling Slates, Slate Accessories, Braille Paper, Drawing & Measuring Devices (raised line drawing kits, protractors, compasses, tactile rulers, tracing wheels, and rubber pads

Tactile Graphics Resources, Page 7

Hubbard Scientific

401 West Hickory Street

P.O. Box 2121, Fort Collins, Colorado 80522

(800) 289-9299; fax: (970) 484-1198

Web site: http://www.shnta.com/about.aspx
A variety of items including a large collection of raised relief maps, useful for showing the actual shape of land areas and are a valuable adjunct to Braille maps.

HumanWare

175 Mason Circle, Concord, CA 94520
Phone (800) 722-3393/Fax (925) 681-4630
 www.humanware.com
BrailleNote notetaker; Braille Star braille displays; Mountbatten Pro Braille Writer; Paragon, ET, Romeo and Juliet braille embossers; Duxbury Braille Translation software, Pictures in a Flash (PIAF) tactile graphics maker.

Hungry Fingers Educational Tools for Visually Impaired Children:

http://www.hungryfingers.com
Educational materials to help totally blind learners understand the basics of tactile graphics

iFeelPixel™
http://www.ifeelpixel.com
iFeelPixel™ is a software application designed to create audio-tactile sensations based on image. Any pictures generated by your computer and being under your cursor position on screen are represented with a subjective audio-tactile sensation on an Immersion TouchSense device and a sound card. It's the first software that allows a user to feel the pixels on the screen with both haptic and auditory feedback.
Immersion Corporation

http://www.ifeelpixel.com/supportimmersion/background/background.htm

TouchSense devices for use with iFeelPixel software

Independent Living Aids, Inc.

200 Robbins Lane
Jericho, NY 11753

Phone (800) 537-2118; Fax: (516) 937-3906

Email can-do@independentliving.com
Art History Through Touch and Sound book with tactile graphics, Braille embossers, braille displays, braille labelers, braille paper, braille translation software, braille writers and braille marking products, Head Start Set of Books with Tactile Images and Braille, raised line drawing kit and polyester film sheets, Mimio Xi electronic whiteboard (diagrams can be sent to a Tiger Embosser), tactile maps, VTPlayer tactile device for Windows PCs

Tactile Graphics Resources, Page 8
Index Braille http://www.braille.se
Braille and braille-based tactile graphics embossers and WinBraille braille editor
Information Access Laboratory

Tactile Visualization and Tactile Graphics

http://www.ece.udel.edu/InfoAccess/Technology/tactics.html
INTACT Commission on Maps and Graphics for Blind and Visually Impaired People:

http://www.surrey.ac.uk/~pss1su/intact
ICEB* Tactile Graphics Project

(*International Council on English Braille)

http://www.iceb.org/icetac.html
Coordinates research & tactile graphics writing guidelines (listserv subscription information)

IVEO Accessible SVG
The new ViewPlus IVEO Technology is intended as a mainstream method for displaying graphical information that is universally accessible. The IVEO Viewer can be downloaded free from the ViewPlus web site, and is used with the IVEO hardware to make graphical information accessible to blind people. The Viewer permits a user to mouse-click on objects and hear labels read, identifying those objects. Any text can also be spoken by mouse-clicking. Blind users can print from the Viewer to any ViewPlus embosser to obtain a tactile copy of the graphic, place it on the IVEO Touchpad and use fingers to locate objects and text and mouse click to hear them. All spoken information can also be read with an on-line Braille display. IVEO documents are in Scalable Vector Graphic format. The IVEO Creator is used to import files from any Windows application or by scanning paper documents, make them accessible, and then save as IVEO SVG. Creator automatically makes all of the text accessible, so a blind user can gain access to many otherwise inaccessible documents without any assistance from a sighted person. If graphical object labels are essential, then a sighted person needs to click on objects to open a dialog box for adding labels and optional descriptive information. See
JP Trading, Inc. (Matsumoto Kosan Corp)
400 Forbes Blvd., Unit3

So. San Francisco, CA 94080-2026

Tel: (650) 871-3940; Fax: (650) 871-3944

http://dots.physics.orst.edu/tactile/node28.html

Capsule Paper suzuki@jptrading.com
LaTeX Project

(can be used to prepare technical & scientific documents with tactile graphics):

http://www.latex-project.org
Tactile Graphics Resources, Page 9

The Living Paintings Trust

Audio & tactile interpretation of art works

http://met.open.ac.uk/LPT/LPTHome.html
MacKichan Software, Inc.

19307 8th Avenue, Suite C

Poulsbo, WA 98370-7370
(877) 724-9673 / Fax: 360-394-6039

http://www.mackichan.com

Scientific Notebook software for mathematics graphics converted from LaTeX files with Duxbury’s LaTeX importer

Mapping for the Visually Impaired

http://www.tactile.nrcan.gc.ca/page.cgi?url=index_e.html free downloadable .pdf and CorelDraw maps for education, mobility, transportation and tourism

http://www.tactile.nrcan.gc.ca/page.cgi?url=inter_actif_active_e.html free downloadable interactive audiotactile maps
http://www.tactile.nrcan.gc.ca/page.cgi?url=recherche_research/flash_e.html Flash maps (needs a Flash reader, get it from Macromedia.com)
http://www.tactile.nrcan.gc.ca/page.cgi?url=recherche_research/svg_e.html SVG http://www.tactile.nrcan.gc.ca/page.cgi?url=recherche_research/svg2_e.html
MathType

http://www.dessci.com/en/products/mathtype

Use the MathType equation editor to insert math into MS Word documents. Just click on the "export to math page" menu option in the MathType menu after selecting the MathML option. This gives a XML page that can then be read with any screen reader. Use Internet Explorer and the free MathPlayer plugin from Design Science http://dessci.com, the same people who make MathType. If your student doesn't have a screen reader and has enough vision not to require something like Jaws, use TextHelp. It's inexpensive and excellent.
Mimizu refreshable tactile display:

http://www.cs.k.tsukuba-tech.ac.jp/labo/koba/research/dv-1.html

http://www.kgs-america.com/dvs.htm

National Braille Association

3 Townline Circle, Rochester, NY 14623-2513

(585) 427-8260; Fax: (585) 427-0263

Web site: http://www.nationalbraille.org
A membership organization for Braille transcribers. NBA membership includes quarterly newsletters that contain articles on improving tactile graphics, workshops and handouts regarding tactile graphics.

Tactile Graphics Resources, Page 10

National Braille Press

http://www.nbp.org/ic/nbp/education/graphics.html?id=Ifc23QnB tactile graphics creation process tour
National Braille Factory

Vancouver, B.C., Canada

Brailled business cards, documents, books

www.nationalbraillefactory.com

National Centre for Tactile Diagrams:

http://www.nctd.org.uk
Conference programme, proceedings, and abstracts for the 1st and 2nd Conference on Tactile Diagrams, Maps and Pictures. Best practice guidelines for the design, production and presentation of vacuum formed tactile maps – Ann Gardiner and Chris Perkins.
Natural Resources Canada - Mapping for the Visually Impaired, Ottawa, ON, Canada
Research department and supplier of web-based maps http://tactile.nrcan.gc.ca
NIST (National Institute of Standards and Technology) Braille Display Project:

http://www.itl.nist.gov/div895/isis/projects/brailleproject.html
http://www.webdesk.com/refreshable-tactile-display Refreshable Tactile Display Computer Monitor

Omnicor, Inc.

2432 W. Peoria #1188, Phoenix, AZ 85029

(800) 869-4554 / Fax: (602) 870-9877

Email: info@wikkistix.com
http://www.wikkistix.com
Wikki Stix One-of-a-Kind Creatables

(See also Exceptional Teaching Aids, Inc.)

Personal Data Systems, Inc.

PO Box 1008, Campbell, CA 95009-1008

408-866-1126 voice / 408-866-1128 fax
Info@PersonalDataSystems.com

http://www.personaldatasystems.com
PicTac software takes an OCR image and turns it into embossable graphics
Preparing Tactile Adaptations for Math and Science (Video tape) by Myrna Whigham & Dianne Utsinger (CV-5-1196.1)

Iowa State University

Instructional Technology Center

Ames, Iowa 50011-3243

Ph. (515) 294-8022

Tactile Graphics Resources, Page 11

Princeton Braillists
Tactile atlases and anatomical graphics.
76 Leabrook Lane
Princeton, New Jersey 08540
phone: (609) 924-5207
Web site: www.matr.org/PDFs/Princeton%20Braillists.pdf
Or http://mysite.verizon.net/resvqbxe/princetonbraillists/
Project Salute – resource on tactile learning strategies: www.projectsalute.net
Pro-Med Products Anatomical models
Pro-Med Products
6445 Powers Ferry Road, #199
Atlanta, Georgia 30339
toll free: (800) 542-9297 or fax: (770) 951-2786
email: info@promedproducts.com
Web site: www.promedproducts.com
Quantum Technology

5 South Street (PO Box 390)
Rydalmere NSW 2116, Australia
+61 2 8844 9888 / Fax +61 2 9684 4717

info@quantech.com.au
http://www.quantech.com.au

Mountbatten Brailler, braille displays, braille embossers, braille notetakers and personal data assistants, scanning and OCR software/hardware, Pictures in a Flash (PIAF) tactile image maker, Woolly Pen tactile drawing kit (In the US, Optelec is the Quantum distributor- www.optelec.com).
Reginald Phillips Research Program

Investigating tactile graphics in the education of blind children -

Dr. Frances Aldrich, Reginald Phillips Research Programme, Experimental Psychology, University of Sussex, Falmer, Brighton BN1 9QG, United Kingdom.

Tel: +44 1273 678058 (Direct); +44 1273 678058 (Dept) / Fax: +44 1273 678058

Email: frances@biols.susx.ac.uk

Web: www.biols.susx.ac.uk/reginald-phillips
Repro-Tronics

75 Carver Ave. Westwood, NJ 07675

(800) 948-8453 / FAX (201) 722-1881
e-mail info@repro-tronics.com or go to www.repro-tronics.com

Tactile Image Enhancer, Flexi - Paper, Thermo Pen II, tactile graphics software
Tactile Graphics Resources, Page 12
Robotron Group
15 Stamford Road
Oakleigh 3166, Australia

E-mail info@braillemaster.com
http://www.braillemaster.com

BrailleMaster Braille Transcription software

Science Access Project (SAP)
John Gardner, Director

E-mail JohnGardner@orst.edu or http://dots.physics.orst.edu

Making science, math, and engineering information accessible to people with print disabilities. Products developed in the Science Access Project include the Tiger Tactile Graphics and Braille Embosser, the Accessible Graphing Calculator, and TRIANGLE, a fully accessible DOS program for reading and doing math and science.

Sensible Graphics Tactile Graphics
www.fromnorway.net/sensiblegraphics

SensibleGraphics' aim is to increase the availability and use of adapted graphics for the blind. This is done by making graphics available online. Graphics are free to use for nonprofit purposes. Various organizations and individuals have supplied graphics for this site. Graphics are provided as are. Feel free to adapt them. Support is not provided for the graphics.
Silpak, Inc.

470 E Bonita

Pomona, CA 91767

(909) 625-0056; Fax: (909) 625-0082

http://www.silpak.com
A variety of professional mold making supplies, and modeling materials.
Smithsonian Institute Hands On History Room

National Museum of American History (202) 357-1481

Web site: http://americanhistory.si.edu/hohr
Teacher Resources Web site: http://americanhistory.si.edu/youmus/rsctour.htm
Offers children from five to one-hundred-and-five an opportunity to feel replicas of museum artifacts and to learn about how people lived in the 18th and 19th centuries. A variety of activities are available and encompass a wide variety of cultures.

Tactile Graphics.org
http://www.tactilegraphics.org/

Tactile Graphics Resources, Page 13

TAEVIS (Tactile Access to Education for Visually Impaired Students)

TAEVIS, Purdue University

Office of the Dean of Students

509 Harrison Street
West Lafayette IN 47907-2025
Phone: (765) 496 2856 Fax: (765) 496 3423

www.taevisonline.purdue.edu/Home.html
TAEVIS at Purdue University utilizes a variety of alternative formats to provide academic accommodations for students who are blind, visually impaired, or have other print disabilities. Innovative applications for tactile diagrams, technical braille, and electronic text are opening new opportunities in math, engineering, and science.

Tactile Audio

http://www.tactileaudio.com
Tactile Graphics Designer (TGD) software enables design and use of tactile graphics and tactile audio graphics for blind and low vision users. Tactile graphic + Sound = Tagraphic. TGD QikTac, TGD Pro and TGD Workshop integrate Braille and tactile graphics in a multimedia setting of touch and sound. AudioBraille in Workshop leads to Braille learning including graphics on the same page. AudioPIX, in Workshop leads to speech and sound enhanced tactile images - physics, math, geography; any subject and also for just plain 'fun'.

Tactile Colour Ltd.

42 Inwood Crescent
Brighton, BN1 5AQ, UK.

Phone +44(0)1273 565037

E-mail: matszul@hotmail.com Web: www.tactile.net
Tactile Colour System of textured vinyl stick-on sheets in 12 bold colors, each w/distinctive texture, used for tactile diagrams -plus: Colour identification cards with raised print & Braille, Greeting cards, Shaped identification stickers, Jigsaw puzzles, Maps to order, Memory cards
www.tactile.org
Tactile Displays:

http://icta05.teithe.gr/papers/45.pdf

www.springerlink.com/index/2a163nrhe48ua58c.pdf
Tactile Graphics and Braille
http://www.nise.go.jp/research/kogaku/twatanab/Tactile/TactileEn.html
Tactile Graphics Design:

http://www.stanford.edu/~sipma/grbl0.html
http://www.nctd.org.uk/MakingTG/thermo.asp National Centre for Tactile Diagrams

http://www.tactileaudio.com/ Sig files can be viewed with tactile audio

Tactile Graphics Resources, Page 14

Tactile Graphics Downloads:

http://www.washington.edu/computing/atl/Tiger for Tiger Advantage embosser

http://www.interbraille.org graphic design
Tactile Graphics, An Overview Resource Guide:

http://dots.physics.orst.edu/tactile/tactile.html
Tactile Graphics – Nomad MENTOR:

http://members.optusnet.com.au/~terryk/mentor.htm#start
Nomad is a touch sensitive pad that can be connected to a PC running MENTOR software. Draw shapes on a piece of paper lying on the pad to be reproduced by the software on the computer screen. The paper can then be put in an embosser and the screen image embossed over it. The resulting Tactile Graphic can then be positioned back on the Nomad pad for further work.

Tactile Graphics Project

A multidisciplinary project with researchers and practitioners from the University of Washington's Department of Computer Science and Engineering, Information School, and DO-IT. Their goal is to enable students who are blind to have full access to mathematics, engineering, and science. They conduct empirical studies on tactile graphics and develop methodologies and tools to support transcribers in producing effective tactile graphics for people who are blind.

http://tactilegraphics.ischool.washington.edu/pages/home.php
TactiSon with Tactile Interactive Multimedia (TIM)

http://www.dinf.ne.jp/doc/english/Us_Eu/conf/csun_99/session0154.html

Tactile Maps:

http://www.cs.unc.edu/Research/assist/bats Blind Audio Tactile Mapping System

http://www.nfb.org/braille/tactilemaps.htm
http://www.chpi.org/tactgraf.htm
http://www/touchgraphics.com
http://blindreaders.info/mapgraph.html

http://citeseer.nj.nec.com/schneider99virtual.html
http://snipurl.com/70jo
http://blindreaders.info/mapgraph.html

http://www.fta.dot.gov/library/technology/sci/sci.html
http://www.afb.org/jvib_toc.asp target-route map - article in JVIB
http://www.cs.unc.edu/~krstic/assistive/constructive.pdf

http://www.washington.edu/computing/atl/Tiger Exploration of Spatial Information by Blind Users Tactile (Tiger) Graphics at the Adaptive Technology Lab

http://blindreaders.info/mapgraph.html Tactile Maps and Graphics

Tactile Graphics Resources, Page 15

Tactile Mouse / Legible braille patterns on capsule paper
http://www.nise.go.jp/research/kogaku/twatanab/Tactile/TactileMouse/TactileMouseEn.html
http://www.nise.go.jp/research/kogaku/twatanab/Tactile/CapsuleBraille/CapsuleEn.html
Tactile Vision, Inc.

461 North Service Rd., W., Unit B11
Oakville, Ontario, Canada L6M 2V5

(866) 465-0755 Toll Free or (905) 465-0755, Fax (905) 465-1334

E-mail info@tactilevisioninc.com Web: http://www.tactilevisioninc.com
Raised printing for tactile graphics & braille, produced from hard copy originals or electronic files supplied by the customer, from materials available in Tactile Vision files or from designs commissioned by organizations or individuals. Applications include maps, calendars, books, business & greeting cards, labels and a wide range of teaching materials.

Talking Tactile Tablet (TTT)

Touch Graphics

330 West 38 Street, Suite 1204
New York, NY 10018
(646) 515-3492 / FAX (212) 375-6341
Steve Landau sl@touchgraphics.com Web: www.ttt-at.com
http://www.touchgraphics.com/news.htm Joshua Miele's lecture

http://touchgraphics.com/downloads/NYTimes-TechTalk.mp3 Podcast with Karen Gourgey, another from CSUN, and a TTT podcast demonstration.
http://www.ttt-at.com/TTTDemo.asp demo of Talking Tactile Tablet, a new computer peripheral device, along with an Authoring Tool that allows teachers of blind and visually impaired students to create talking tactile pictures for the TTT.
Tech Adapt, Inc.

Garland, TX

braille translation and XML production/markup services

www.techadapt.com or e-mail sales@techadapt.com
Technologies for the Visually Impaired, Inc. (TVI)

9 Nolan Ct.
Hauppauge, NY 11788
Voice & Fax: (631) 724-4479
contact@tvi-web.com
http://www.tvi-web.com

A variety of hardware and software (refreshable braille products, braille embossers, braille translation software, tactile imaging products, accessories, etc.) from various manufacturers, as used (demo/loan) products at a discount
Tactile Graphics Resources, Page 16
Terrifically Tacky Tape and other products for Tactile Graphics:

http://www.blockheadstamps.com/tape.html tacky tape

http://www.stampit.com/stampit/blockit.html Block it

http://www.stampit.com/stampit/enamel.html embossing enamel

http://www.stampit.com/stampit/emboss.html embossing powder

http://www.stampit.com/stampit/raise_it.html Raise it

Texas School for the Blind and Visually Impaired (TSBVI) Online resource listing, including sources of materials, directions on creating object books, a listing of books, videos, journal articles, web sites, documents and human resources for preparing and teaching the use of quality tactile graphics http://www.tsbvi.edu/Education/tactile-graphics.htm and http://www.tsbvi.edu/bib/compensa.htm and http://www.tsbvi.edu/textbooks/afb/graphics-resources.htm. Or do a search on tactile graphics from the TSBVI site: www.tsbvi.edu.
The Construction Site

200 Moody Street

Waltham, Massachusetts 02453

(866) 899-7900; fax: (781) 899-6485

email: foreman@constructiontoys.com; Web site: http://www.constructiontoys.com
An enormous variety of construction sets for all ages, including Brio, Erector, K’NEX, Lego, Lincoln Logs, Tinker Toys, and many more.
Tiger User Group

Subscription (Subject: Sign me up):

userlist-subscribe@viewplus.com
Listserv to discuss the use of the Tiger Advantage embosser

Timberdoodle Company

East 1510 Spencer Lake Road

Shelton, Washington 98584

(360) 426-0672; fax: (800) 478-0672

email: mailbag@timberdoodle.com; Web site: http://www.timberdoodle.com
A variety of materials targeted toward Christian home schoolers. They are dealers for Fishertechnik, K’NEX, and Lego.

TMAP (Tactile Map Automated Production)

http://www.ski.org/tmap/
This project uses free GIS data and off-the-shelf embossing technology to allow blind people
to download and emboss customized tactile street maps of any location in the US.

Tactile Graphics Resources, Page 17

Touch Graphics

330 West 38th Street Suite 1204

New York, NY 10018

(212) 375-6341; fax: (212) 375-6341

email: sl@touchgraphics.com; Web site: http://www.touchgraphics.com
Talking Tactile Tablet and authoring software, consulting services.

VideoTIM Tactile Imaging Machine

www.abtim.de/home__e_/home__e_.html
www.abtim.de/Home__E_/The_VideoTIM_/the_videotim_.html
View International Foundation

230 Peach Tree Drive

West Monroe, LA 71291-8653

Phone: (318) 396-1853

Robert Jaquiss, Executive director

Email: rjaquiss@earthlink.net
VIEW intends to produce books that emphasize the use of tactile diagrams.
ViewPlus Technologies, Inc.

1853 SW Airport Avenue, Corvallis, Oregon 97333. (541) 754-4002 / Fax: (541) 738-6505. Email: info@viewplus.com or go to www.viewplustech.com

Tiger printers and embossers that print braille and tactile graphics (including 3-D) direct from mainstream Windows software, Chameleon touch pad and software for talking tactile graphics, DotsPlus® braille font for braille math, the Accessible Graphing Calculator (AGC) that facilitates mathematics accessibility through audio or braille.

VirTouch, Ltd.

Performance Systems

9660 Hillcroft, Suite 302

Houston, Texas 77096

(713) 723-6000 / Fax: (713) 723-6221 Adaptive Technology Consulting
Gayle Yarnall gyarnall@adaptivetech.net
http://www.skerpel.com/mouse.htm

http://snipurl.com/6axm
The Virtual Touch System (VTS) enables remote tactile and audio access for Windows graphics and text through direct feedback from the computer screen. VTS, with its VirTouch Player and Mouse, also enables the drawing of graphics and displays text tactually in regular alphabets and braille as well as providing audio feedback.
Tactile Graphics Resources, Page 18

WisdomKing.com, Inc.
WisdomKing.com, Inc.
2410 Cades Way, Unit B, Vista, California 92081
(877) 931-9693 phone: (760) 727-6471; fax: (760) 727-6479
Web site: www.wisdomking.com
Anatomical models

Zychem ZY®-TEX2 Swell Paper and Smelly Vision Colored Paper

http://www.zychem-ltd.co.uk/zy-tex.htm

A Few Publications
Aldrich, F.K., Sheppard, L. & Hindle, Y. "First steps towards a model of tactile graphicacy", British Journal of Visual Impairment, Vol. 20, No. 2, pp62 - 67, May 2002.
Aldrich, F.K. & Sheppard, L. "Graphicacy: the fourth 'r'?", Primary Science Review, Vol. 64, pp8-11, Sept - Oct 2000.
Aldrich, F.K. & Sheppard, L. "Tactile graphics in school education: perspectives from pupils," British Journal of Visual Impairment, Vol. 19, No. 2, pp69 - 73, May 2001.
Amick, N. & Corcoran, J. (1997) Guidelines for Design of Tactile Graphics, American Printing House for the Blind:

(http://www.aph.org/edresearch/guides.htm)

Bentzen, B. (1997). “Orientation Aids” in Blasch, B. B. Wiener, W.R. & Welsh, R.L. (eds) Foundations of Orientation and Mobility, AFB Press, New York, US.

Blankenship, D. (2005) “UW works to open graphics to blind” Associated Press http://www.registerguard.com/news/2005/02/14/b3.wa.research.0214.html

Canadian Braille Authority (2003). “Report of Tactile Graphics: Sub-Committee Part 3”

(www.canadianbrailleauthority.ca/Report%20of%20Tactile%20Graphics%20sub-committee%20part%203.pdf)

The Cartographic Journal, Vol. 40, Number 3, December 2003 contains a special section devoted to tactile mapping, compiled by Jonathan Rowell (chair of the Commission on Tactile Maps and Graphics) and Sarah Morley (director of the National Centre for tactile Diagrams, UK). The section contains 11 original papers on various aspects of tactile mapping. To order a copy of this issue, contact the publisher at maney@maney.co.uk
Colinot, J. P., Paris, D. , Fournier, R., and Ascher, F. “Homere, an Haptic System for Exploring a 3D Space,” PSA Peugeot Citroën, Ondim, CEA-List, Institut pour la ville en mouvement http://www.snv.jussieu.fr/inova/villette2002/act9b.htm

A Few Publications, Continued

Edman, P. K. (1992). Tactile Graphics, American Foundation for the Blind, New York, US.
Eriksson, Y. Jansson, G & Strucel, M. (2003) Tactile Maps: Guidelines for the production of maps for the visually impaired. The Swedish Braille Authority, Enskede, Sweden.

Gardiner, A. & Perkins, C. (2003). Best practice guidelines for the design, production and presentation of vacuum formed tactile maps.

(http://www.art.man.ac.uk/Geog/tactileguidelines/)

Gardner, John, “Tactile Graphics, An Overview and Resource Guide” - Science Access Project,
Department of Physics, Oregon State University http://dots.physics.orst.edu/tactile/tactile.html
Jansson, Gunnar, “Tactile Depictions for Visually Impaired People: 2D Pictures and Virtual 3D Objects.” http://www.lucs.lu.se/Multimodal/Abstracts/Jansson.pdf
Jaquiss, Robert S., Jr. “Books, Maps, and Other Touching Experiences,” Future Reflections, Vol. 22, No. 3, Fall 2003. http://www.nfb.org/fr/fr11/FR03FA20.htm

Jaquiss, Robert S., Jr. “Tactile Educational Materials: Tips and Resources,” Future Reflections, Vol. 22, No. 3, Fall 2003. http://www.nfb.org/fr/fr11/FR03FA21.htm
Jaquiss, Robert S., Jr. “Tactile Images and You: A Comparison of Thermal Expansion Machines,” The Braille Monitor, Vol. 46, No. 5, May 2003. http://nfb.org/bm/bm03/bm0305/bm030507.htm

Jones, Richard R. “Scientific Visualization through Tactile Feedback For Visually Impaired Students” http://www.dinf.ne.jp/doc/english/Us_Eu/conf/csun_98/csun98_170.htm or
http://www.dinf.ne.jp/doc/english/Us_Eu/conf/csun_98/csun98_170.htm

Kurze, Martin, “Guidelines for Blind Persons' Interaction with Graphical Information using Computer Technology, ” “Giving Blind People Access to Graphics; Example: Business Graphics,” “New Approaches for accessing different classes of graphics by blind people,” “TDraw: A Computer-based Drawing Tool for Blind People,” http://page.mi.fu-berlin.de/~kurze/publications/publictn.htm
Miele, Joshua A., Ph.D. “Tactile Map Automated Production (TMAP): Using GIS Data to Generate Braille Maps” Smith Kettlewell Eye Research Institute, 2318 Fillmore St. San Francisco, CA 94115 http://www.csun.edu/cod/conf/2004/proceedings/246.htm. For free tactile ready electronic maps, contact Joshua A. Miele jam@ski.org or go to http://www.ski.org/tmap/ http://video.google.com/videoplay?docid=-2670253306002234955&q=TMAP&hl=en TMAP lecture
A Few Publications, Continued

Perera, S. (2002). “Tactile Perception and Design” This report is part of the Bionic Project and is funded by DTI. (http://www.tiresias.org/reports/tpd1.htm)

Schuffelen, M. (2002). “On Editing Graphics for the Blind” (http://www.stanford.edu/~sipma/grbl0.html)

Sheppard, L & Aldrich F.K. "Tactile graphics: A beginner's guide to graphics for visually impaired children," Primary Science Review, Vol. 65, pp29 - 30, Nov - Dec 2000.

Sheppard, L & Aldrich F.K. "Tactile graphics in school education: perspectives from teachers," British Journal of Visual Impairment, Vol. 19, No. 3, pp93 - 97, Sept 2001.
“Tactile Graphics Supporting Audio Information Depicting Visual

Representations Of Windows Screens” Presenters: Janice Walth (209) 365-0345

Email: junitt@softcom.net and Ted Wattenberg, M.S., C.R.C. (916) 736-2251

Email: twattenberg@deltacollege.edu
San Joaqin Delta College Disabled Students Programs and Services 5151 Pacific Ave., Stockton, California 95207

http://www.csun.edu/cod/conf/2004/proceedings/61.htm

Tactimages & Training. (2000). Annexes techniques 1: Cahier des charges des Aspects Graphiques Specifiques Recommendations for Transcribing Documents.

(www.cnefei.fr/Ressource/Adaptations/SDADV/Annexes_techniques.pdf).

Compiled by Judi Piscitello, TVI, COMS (jpiscite@mail.nysed.gov), New York State School for the Blind Outreach Department; in conjunction with Monika K. Rieger, Ph.D. (mkrieger@telusplanet.net), Adjunct Professor, Department of Geography, The University of Calgary; Terry Maggiore, TVI, COMS (road39@comcast.net), Massachusetts; and Robert S. Jaquiss, Jr., Executive director, VIEW International Foundation. Updated 10/07.

