DOCUMENT RESUME

ED 275 124 EC 190 906

TITLE Braille Instruction and Writing Equipment: Reference

Circular 86-3.

INSTITUTION Library of Congress, Washington, D.C. National

Library Service for the Blind and Physically

Handicapped.

PUB DATE Mar 86 NOTE 21p.

AVAILABLE FROM Reference Section, National Library Service for the

Blind and Physically Handicapped, Library of

Congress, Washington, DC 20542 (free).

PUB TYPE Reference Materials - Directories/Catalogs (132)

EDRS PRICE MF01/PC01 Plus Postage.

DESCRIPTORS Annotated Bibliographies; *Assistive Devices (for

Disabled); *Blindness; *Braille; *Courses;

*Instructional Materials; Interpreters; Interpretive Skills; Sensory Aids; Tactile Adaptation; *Visual

Impairments

ABSTRACT

This reference circular lists selected braille instructional materials and braille writing equipment and supplies currently available for purchase. A total of eight braille code books, seven instruction manuals for braille transcribing, and 17 instructional manuals for braille reading are listed. Suggestions are presented about braille instruction courses available through volunteer groups, through correspondence courses, and through colleges and universities. Sources are listed for obtaining braille writing equipment and supplies, such as braille writers and accessories, braille erasers, slates, and styluses; braille writing paper, braille binders, file cards, notebooks, and labels. Addresses of all sources are listed. (CB)

Braille Instruction and Writing Equipment

National Library Service for the Blind and Physically Handicapped The Library of Congress Washington, D.C. 20542

U.S. DEPARTMENT OF EDUCATION

Office of Educational Research and Improvement
EDUCATIONAL RESOURCES INFORMATION
CENTER (ERIC)

- This document has been reproduced as received from the person or organization originating it.
- ☐ Minor changes have been made to improve reproduction Quality
- Points of view or opinions stated in this document do not necessarily represent official OERI position or policy.

Date March 1986

INTRODUCTION

This reference circular lists selected braille instructional materials and braille writing equipment and supplies currently available for purchase.

No. 86-3

With a few exceptions, only sources of supply within the United States are included.

Information contained in this reference circular was taken from catalogs or descriptive literature provided by suppliers. Copies of suppliers' catalogs or further information about any of the items listed should be requested directly from the sources indicated. Full addresses of suppliers are shown in Section IV. Prices are subject to frequent change and should be verified prior to ordering.

CONTENTS

Ι.	Braille Instruction Manuals and Reference Books
	A. Braille Code Books
	B. Instruction Manuals for Braille Transcribing
	C. Instruction Manuals for Braille Reading
II.	Braille Instruction Courses
	A. Through Volunteer Groups
	B. Through Correspondence
	C. Through Colleges and Universities
III.	Braille Writing Equipment and Supplies
	A. Braille Writers and Accessories
	B. Braille Erasers, Slates, and Styluses
	C. Braille Writing Paper
	D. Braille Binders, File Cards, Notebooks, and Labels 14
14.	Addresses of Sources

I. BRAILLE INSTRUCTION MANUALS AND REFERENCE BOOKS

A. BRAILLE CODE BOOKS

Alphabetical index of braille signs arranged for both writer and slate (taken from English braille, American edition, 1959).

Louisville: American Printing House for the Blind, 1960.

Print ed. 4p. \$.26.

American Printing House for the Blind.

The Braille code: a guide to grade three. Compiled by Ruth Hayden. Jacksonville, IL: Illinois Braille and Sight Saving School, 1958. Braille ed. lv. 72p. \$10.07. Print ed. lv. 140p. \$16.85. American Printing House for the Blind.

Code of braille textbook formats and techniques, 1977. Compiled by the Braille Authority of the American Association of Workers for the Blind, Association for Education of the Visually Handicapped, and National Braille Association. Louisville: American Printing House for the Blind, 1977.

Braille ed. 4v. (Appendix E omitted). 514 p. \$61.92. Print ed. 1v. 226p. \$13.53. American Printing House for the Blind.

English braille, American edition, 1959. Rev. ed. Compiled by the Braille Authority of the American sociation of Workers for the Blind, American Association for Education of the Visually Handicapped, and National Braille Association. Louisville: American Printing House for the Blind, 1972.

Braille ed. lv. 193p. \$12.17.
1980 Addendum 7p. \$.69.
Print ed. lv. 84p. \$3.16.
1980 Addendum 5p. \$.37.
American Printing House for the Blind.

Krolick, Bettye. Dictionary of braille music signs. Washington: Library of Congress, National Library Service for the Blind and Physically Handicapped (NLS), 1979.

Braille ed. 2v. 253p. Large print ed. lv. 199p.

Free from Music Section, NLS, to U.S. libraries and individuals in the U.S. and U.S. citizens abroad who are eligible for the NLS program; large print on loan to others in the U.S.

Definitions of braille music signs used since 1888, format identification chart, and extensive explanations of the wide variety of formats in which these signs have been used at different times by publishers around the world. More than four hundred music signs and approximately one hundred abbreviations are included.

Nemeth braille code for mathematics and science notation. Rev. ed. Compiled by the Braille Authority of the American Association of Workers for the Blind, Association for Education of the Visually Handicapped, and National Braille Association. Louisville: American Printing House for the Blind, 1972.

Braille ed. 5v. 753p. \$50.35. Print ed. 1v. 272p. \$22.11. American Printing House for the Blind.

Provisional braille code for computer notation, 1972. Compiled by the Braille Authority of the American Association of Workers for the Blind, Association for Education of the Visually Handicapped, and National Braille Association. Louisville: American Printing House for the Blind, 1972.

Braille ed. lv. 128p. \$9.02. Print ed. lv. 68p. \$2.53. American Printing House for the Blind.

Spanner, H. V. Revised international manual of braille music notation, 1956: part I - western music. Louisville: American Printing House for the Blind, 1961.

American braille ed. 3v. 336p. \$46.44.

1975 American Addendum 77p. \$7.49.

1981 American Addendum 52p. \$5.49.

American print ed. 1v. 212p. \$13.27.

1975 American Addendum 44p. \$2.50.

1981 American Addendum 32p. \$3.32.

American Printing House for the Blind.

On loan from Music Section, NLS.

Based on decisions recorded at the International Conference on Braille Music, Paris, 1954. (World Council for the Welfare of the Blind and World Braille Council)

B. INSTRUCTION MANUALS FOR BRAILLE TRANSCRIBING

De Garmo, Mary Turner. Introduction to braille music transcription. Washington: Library of Congress, National Library Service for the Blind and Physically Handicapped (NLS), 1974.

Braille ed. 4v. 613p. \$40.80.

1974 Addendum (A-C) lv. 39p. \$2.09.

1983 Addendum (D-F) lv. 84p. \$2.09.

Print ed. with 1974 Addendum (A-C) lv. 281p. \$28.69.

Print 1974 Addendum (A-C) lv. 32p. \$1.53.

Print 1983 Addendum (D-F) lv. 53p. \$1.53.

American Printing House for the Blind.

Braille ed. on loan from Music Section, NLS, to interested braille readers.

Print ed. free from Braille Development Section, NLS, to braille music transcribing students.

Dorf, Maxine. Instruction manual for braille transcribing. 3d ed. Washington: Library of Congress, National Library Service for the Blind and Physically Handicapped (NLS), 1984.

Braille ed. (In process).

Print ed. lv. 184p. \$12.00.

American Printing House for the Blind.

Free from Braille Development Section, NLS, to U.S. residents studying towards certification in braille transcribing.

A lesson plan with drills and exercises for the mastery of braille transcribing.

Krebs, Bernard. Lessons in braille transcribing and teacher's supplement. Los Angeles: California Transcribers and Educators of the Visually Handicapped, 1968 with Addendum, 1983.

Print ed. 137p. \$5.50.

Braille Institute of America.

A foundation course in Laille transcribing encompassing the rules and contracted forms required for transcription of general literature. The teacher's supplement contains the correct transcription of exercises and the listing of errors in the proof-reading practice section. For blind instructors the entire supplement is in braille and for sighted instructors the proof-reading practice is in print; transcription exercises in braille.

Krebs, Bernard. Transcribers guide to English braille. New Lev. ed. Los Angeles: California Transcribers and Educators of the Visually Handicapped, 1983.

Print ed. 140p. \$7.50.

Braille Institute of America.

Standard reference manual for transcribers and publishers of braille.

National Braille Association. Handbook for braille music transcribers. Midland Park, NJ: 1976.

Print ed. lv. 45p.

Free from Music Section, NLS, to certified music braille transcribers.

A ready reference guide designed to aid both the novice and experienced music braillist. Materials have been developed from past workshops and from practical experience. This material is not available in published sources.

Roberts, Helen, Bernard M. Krebs, and Barbara Taffet. An introduction to braille mathematics. Washington: Library of Congress, National Library Service for the Blind and Physically Handicapped (NLS), 1978.

Braille ed. 4v. 58lp. \$46.44.

Print ed. lv. 34lp. \$26.33.

American Printing House for the Blind.

Print ed. free from Braille Development Section, NLS, to certified literary braillists.

Wise, Janet. Dot writing: a manual of English braille, American revision, 1965. New York: 7 at Wise Publications, 1980.

Braille ed. 4v. 3 .6.96.

Print ed. 1166

Braille ed.
Sixth Distriction State PTA.

Print ed. purchase from: Rebecca Kelly.

C. INSTRUCTION MANUALS FOR BRAILLE READING

Fraleigh, Lynn. Phonics for fun: a drill book for the beginning braille pupil. Louisville: American Printing House for the Blind, 1973.

Braille ed. Teacher's manual lv. 231p. \$21.98. Print ed. Student's manual lv. 142p. \$17.68. Print ed. Teacher's manual lv. 168p. \$24.75. American Printing House for the Blind.

Jenkins, Edward W., comp. Braille music chart. New rev. ed. Louisville: American Printing House for the Blind, 1960.

Braille ed. 53p. \$5.47.

Print ed. 60p. \$1.95.

American Printing House for the Blind.

On loan from Music Section, NLS.

Based on decisions recorded at the International Conference on Braille Music, Paris, 1954, as set forth in the Revised International Manual of Braille Music Notation, 1956, compiled by H. V. Spanner.

Jenkins, Edward W., comp. Primer of braille music. New rev. ed. Louis like American Printing House for the Blind, 1960.

Braille ed. with Addendum 71p. \$6.81.

ddendum only 18p. \$1.20.

rint er. with Addendum 152p. \$9.48.

19 Indum only 28p. \$1.10.

American rinting russe for the Blind.

On loan from Music Section, NLS.

Based on decisions recorded at the Internation. Conference on Braille Music, Paris, 1954, as set forth in the Revised International Manual of Braille Music Notation, 1956, compiled by H. V. Spanner.

Krebs, Bernard. ABC's of braille. New York: Jewish Guild for the Blind, 1973.

Braille/print ed. Student's manual lv. 149p. \$11.90. Braille/print ed. Teacher's guide lv. 30p. \$2.70. American Printing House for the Blind.

Simplified rules of English braille geared to the requirements of children ages 9-12.

Krebs, Bernard. ABC's of braille. Los Angles: Braille Inst of America, 1973.

Jumbo braille ed. 2v. 164p. \$14.00.

Braille Institute of America.

Krebs, Bernard. Braille in brief. New York: Jewish Guild for the Blind, 1968.

Print/braille ed. 3v. \$7.99.

American Printing House for the Blind.

Accelerated course in braille reading for blind adults. The text is in three volumes: a primer, a teacher's guide, and a list of braille characters.

Krolick, Bettye. How to read braille music. Champaign, IL:
 Stipes, 1975.

Braille ed. 50p. \$2.50.

Print ed. 32p. \$2.50.

On loan from Music Section, NLS.

Braille ed. purchase from: National Braille Association.

Print ed. purchase from: Stipes Publishing Co.

ican Print of House for the Blind, 1943.

Braille ed 18p. \$3.44.

Print ed. 18p. \$1.11.

American Pointing House for the Blind.

Trills fo English braille grade 1.

st. Paul, MN: 1972.

lle ed. 34p. \$3.40 (unbound); \$4.40 (bound).

s Supplement lv. \$2.00 (unbound); \$4.40 (bound).

noesota State Services for the Blind

d Visually Handicapped.

course of instruction which covers grade 1 and some lessons and 2 for blind adults.

Minneapolis Society for the Blind. English braille in forty lessons. Rev. ed. St. Paul, MN: 1970.

Braille ed. 53p. \$5.30 (unbound); \$6.30 (bound).

Drills Supplement lv. \$3.00 (unbound); \$4.00 (bound).

Minnesota State Services for the Blind and Visually Handicapped.

Complete course of instruction in grade 1 and grade 2 for blind adults.

Rodenberg, Louis. Braille series, 1960. Books I-III, with practice manuals. Louisville: American Printing House for the Blind, 1960.

Book I Uncontracted braille. Braille ed. 52p. \$3.44. Print ed. 50p. \$2.63.

Book II Beginning contracted braille. Braille ed. 48p. \$2.83. Print ed. 48p. \$3.16.

Book III Completing contracted braille. Braille ed. 80p. \$2.83. Print ed. 80p. \$3.37. American Printing House for the Blind.

Rodenberg, Louis. Key to grade three braille. Revision of Alphabetical key to grade three, 1926 ed. Louisville: American Printing House for the Blind, 1945.

Braille ed. lv. 80p. \$11.06. Print ed. lv. 104p. \$5.53.

American Printing House for the Blind.

Schubert, Leland. Handbook for learning to read braille by sight. Louisville: American Printing House for the Blind, 1966.
Print ed. 176p. \$12.11.
American Printing House for the Blind.

Smith, Bertha. Introduction to relevant braille. Boston: National Braille Press, 1976.

Print/jumbo braille ed. 3v. \$55.50. National Braille Press.

Print/jumbo braille manual designed for blind persons with limited tactile sensitivity. Complete course for mastery of grade 2 braille. Teacher's guide available.

Spanner, H. V. Lessons in braille music. Louisville: American Printing House for the Blind, 1961.

Braille ed. lv. 177p. \$19.83.
Print ed. lv. 112p. \$3.95.
American Printing House for the Blind.
Braille ed. on loan from Music Section, NLS.

To be used in connection with <u>Revised International Manual of</u> Braille Music Notation, 1956, compiled by H. V. Spanner.

Stocker, Claudell. Modern methods of teaching braille. Louis-ville: American Printing House for the Blind, 1970.

Book I Kansas braille reading-readiness.

Student's text

Braille ed. lv. 51p. \$8.04.

Teaching manual

Braille ed. lv. 45p. \$2.70.

Print ed. lv. 16p. \$.63.

Book II Braille reading simplified.

Student's text

Braille ed. lv. 46p. \$8.04.

Teaching manual

Braille ed. lv. 36p. \$2.09.

Print ed. lv. 16p. \$.63.

American Printing House for the Blind.

Wash, Lula Mae. Braille drill book. Rev. ed. Louisville: American Printing House for the Blind, 1962.

Praille ed. lv. 57p. \$5.16.

American Printing House for the Blind.

Revised to conform with English Braille, American Edition, 1959.

II. BRAILLE INSTRUCTION COURSES

A. THROUGH VOLUNTEER GROUPS

Training courses in literary, mathematics, music, and foreign-language braille are available from qualified instructors in local volunteer groups. Students completing local instruction are eligible to apply for certification by the Librarian of Congress. Volunteers Who Produce Books, a biennial directory of established volunteer groups throughout the United States that produce reading materials in braille, is available from:

Reference Section
National Library Service for the Blind and
Physically Handicapped.

"The Challenge of Braille" is a videocassette training program for potential volunteer braille transcribers. This videocassette provides a brief history and introduction to braille and describes the National Library Service for the Blind and Physically Handicapped (NLS) braille transcription course, emphasizing the work and rewards involved in becoming a Library of Congress certified braille transcriber. The program is available on loan from NLS. Video equipment is not provided. Duplication of the videocassette is permitted but the original copy must be returned to NLS. To borrow "The Challenge of Braille" contact:

Equipment and Materials Maintenance Coordinator National Library Service for the Blind and Physically Handicapped.

B. THROUGH CORRESPONDENCE

FOR SIGHTED PERSONS

Adults who are interested in becoming braille transcribers but are unable to arrange training through local volunteer groups or individuals may enroll in a correspondence course in literary braille offered by the National Library Service for the Blind and Physically Handicapped (NLS). Successful completion of this course results in certification as a braille transcriber by the Librarian of Congress. Certified literary braillists are eligible for enrollment in correspondence courses in music and mathematics braille, also offered by NLS. Instruction manuals and codes are provided at no cost; braille writing equipment and paper must be supplied by the student. Further information on instruction is available from:

Braille Development Section
National Library Service for the Blind and
Physically Handicapped.

FOR BLIND PERSONS

Skilled braille readers who are interested in becoming braille proofreaders may enroll in a correspondence course in braille proofreading offered by the National Library Service for the Blind and Physically Handicapped (NLS). Successful completion of this course results in certification as a braille proofreader by the Librarian of Congress. Instruction manuals and codes are provided in braille at no cost; braille writing equipment and paper must be supplied by the student. Further information on instruction is available from:

Braille Development Section
National Library Service for the Blind and
Physically Handicapped.

Free courses on reading and writing braille are available from:

Hadley School for the Blind.

C. THROUGH COLLEGES AND UNIVERSITIES

Colleges and universities with special education programs may offer transcribing courses as part of their curriculum. Inquiries should be made directly to individual colleges and universities. An annual listing of colleges and universities offering courses in education of the visually handicapped, deaf-blind, multi-handicapped, and in orientation and mobility is available from:

Association for Education and Rehabilitation of the Blind and Visually Impaired.

BRAILLE WRITIN'S EQUIPMENT AND SUPPLIES

The equipment listed in this section is currently available for purchase. For latest price information and descriptions of products, request catalogs from the sources listed.

A. BRAILLE WRITERS AND ACCESSORIES

This section includes devices and supplies for the manual production of braille. Current information about computer hardware, software, and related equipment for producing braille electronically may be requested from the Reference Section, NLS, where this information is updated frequently.

Perkins Brailler

American Printing House for the Blind. \$356.96 (standard); \$437.30 (unimanual for persons with use of only one hand); \$474.03 (jumbo dot). Available on quota accounts only.

Howe Press.

\$275.00 (standard); \$315.00 (unimanual for persons with use of only one hand); \$460.00 (electric); \$345.00 (jumbo dot).

Extension Keys for Perkins Brailler

American Printing House for the Blind. \$27.90. Available on quota accounts only.

Howe Press. \$19.00.

Permits braillist to operate all six keys simultaneously with one hand.

Braille/Print Typewriter - Ohtsuki Nippon Dentsu Co., Ltd.

A device which types braille and print characters si ineously on parallel lines with a selection system for typing on braille or print. A built-in reproducing system reprints as me single pages as desired. Data storage is accomplished by using a external tape recorder.

Braille Typewriter - Olympia

Olympia USA, Inc. Request price quotation.

American keyboard machines are converted braille use upon request.

Light Braillewriter Japan Braille Library.

Request price quotation.

Marburg Braillewriter

Deutsche Blindenstudienanstalt e.V. Request price quotation.

Stainsby Braillewriter

Braille Shorthand Machine

Royal National Institute for the Blind.
Request price quotations. Various sizes available.

Thermoform Brailon Duplicator

American Thermoform Corp. \$1,590.00.

Duplicates 150 sheets per hour of braille or other embossed material.

B. BRAILLE ERASERS, SLATES, AND STYLUSES

Braille Eraser

American Printing House for the Blind. \$0.21 (wood); \$1.21 (teflon plastic).

Howe Press.

\$1.00 (wood for stylus); \$1.00 (wood for brailler); \$2.00 (aluminum with teflon plastic).

Royal National Institute for the Blind. Request price quotation.

Desk Slate

American Printing House for the Blind. \$22.30 (41 cell): \$22.30 (37 cell): \$26.18 (27 cell):

\$22.30 (41 cell); \$22.30 (37 cell); \$26.18 (27 cell). Stylus included with each slate.

Howe Press.

\$21.25 (40 cell); \$22.00 (27 cell, jumbo dot). Stylus included with each slate.

Royal National Institute for the Blind. Request price quotation.

Desk/Wall Slate Memo Kit

Independent Living Aids. \$19.95.

A roll of memo paper is fed through a 20-cell x 5-line plastic slate attached to a metal plate. A magnetic stylus attaches to the plate when not in use. May be used as a desk or countertop slate or hung on the wall.

Pocket Slate

American Foundation for the Blind. \$18.00 (19-cell, 6-line). Stylus included.

American Printing House for the Blind. \$15.06 (28-cell, 4-line). Stylus included.

Howe Press.

\$9.25 (27-cell, 4-line). Stylus included.

Independent Living Aids.

\$3.95 (27-cell, 4-line). Stylus included.

E-Z Read Slate

Howe Press.

\$9.75 (27-cell, 4-line). Stylus included.

Braille can be read without removing paper from slate. Several sizes are available.

Interpoint Slate

American Printing House for the Blind. \$13.90 (28-cell, 4-line); \$14.48 (19-cell, 4-line). Stylus included.

For writing braille on both sides of paper.

Upward Writing Braille Slate

Solar Products Company. \$6.80. Stylus included.

Characters are written in exactly the same manner in which they are read.

Braille Stylus

American Foundation for the Blind. \$1.25 (standard); \$4.65 (pencil with eraser).

American Printing House for the Blind. \$0.56 (large); \$0.42 (small).

Howe Press.

\$1.00 (standard); \$3.50 (pencil with teflon eraser); \$4.25 (jumbo pencil).

Independent Living Aids.

\$0.99 (standard); \$5.95 (standard point at one end, eraser at other).

Royal National Institute for the Blind. Request price quotations.

C. BRAILLE WRITING PAPER

Brown Magazine Paper

American Printing House for he Blind. \$2.74/package.

Paper for E-Z Read Slate

Howe Press. \$0.50/pad.

Paper for Interpoint Slate

American Printing House for the Blind. \$2.74/package.

Paper for Pocket Slate

American Foundation for the Blind. \$2.50/100-sheet packet.

American Printing House for the Blind. \$2.74/package.

Howe Press. \$0.50/pad.

Punched Braille Paper

American Printing House for the Blind. \$3.00/package. Various sizes available.

For use as filler for 3-ring notebooks.

Transcribing Paper

American Foundation for the Blind. \$8.75/ream; heavy \$9.75/ream.

American Printing House for the Blind. \$9.32/ream.

Howe Press.

\$8.25/ream; \$10.00/ream (heavy).

Brailon Thermoform Paper

American Printing House for the Blind. \$48.96/ream. Available on quota accounts only.

American Thermoform Corp. \$37.40/ream.

Royal National Institute for the Blind. Request price quotation.

Manila Braille Paper

Royal National Institute for the Blind. Request price quotation.

Polyethylene Sheets

Ruth Barr.

Request price quotation.

Vinyl Sheets

Aids Unlimited.

Request price quotation for "Transilwrap."

D. BRAILLE BINDERS, FILE CARDS, NOTEBOOKS, AND LABELS

Looseleaf Binder

American Printing House for the Blind. \$6.84 (19-hole).

Deutsche Blindenstudienanstalt e.V. Request price quotation.

Royal National Institute for the Blind. Request price quotation.

File Cards

American Foundation for the Blind. \$5.50/package of 25 (3" x 5"); \$5.75/package of 25 (4" x 6").

Vinylite cards can take ink, pencil, typing, and braille.

Deutsche Blindenstudienanstalt e.V. Request price quotation.

Braille Notebook

American Printing House for the Blind. \$5.27.

Royal National Institute for the Blind. Request price quotation.

Pocket-size Notebook

American Printing House for the Blind. \$2.50.

Royal National Institute for the Blind. Request price quotation.

Braille Labeler

American Foundation for the Blind. \$37.75.

Independent Living Aids. \$39.95.

Labeler embosses braille on vinyl or magnetic tape. Includes all characters of the alphabet, the number sign, commonly used contractions, and punctuation marks. Can also be used as an ink-print labeler.

Braillabels

American Thermoform Corp. \$12.60/package of 12 sheets.

Plastic sheets with pressure sensitive backing.

La elon Tape

American Foundation for the Blind. \$1.50; 4.25 (for two braille lines).

Independent Living Aids. \$1.95; \$5.49 (for two braille lines).

Magnetic Labeling Tape

American Foundation for the Blind. \$3.75.

Independent Living Aids. \$3.95.

Vinyl Tape

American Foundation for the Blind. \$3.75.

Independent Living Aids. \$3.95/roll.

For use with Braille Labeler.

V. ADDRESSES OF SOURCES

Aids Unlimited 1101 North Calvert Street Suite 405 Baltimore, MD 21202 (301) 659-0232

American Foundation for the Blind 15 West 16th Street New York, NY 10011 (212) 620-2000

American Printing House for the Blind 1839 Frankfort Avenue Louisville, KY 40206 (502) 895-2405

American Thermoform Corporation 2311 Travers Avenue City of Commerce, CA 90040 (213) 723-9021

Association for Education and Rehabilitation of the Blind and Visually Impaired 206 North Washington Street Suite 320 Alegandria, VA 22314

Braille Institute of America Student Store 741 North Vermont Avenue Los Angeles, CA 90029 (213) 633-1111

Deutsche Blindenstudienanstalt e.V. Am Schlag 8 Postfach 1160 D-3550 Marburg WEST GERMANY 011-49-6421-67053

Hadley School for the Blind 700 Elm Street Winnetka, IL 60093 800-323-2496 (Illinois) 800-323-4238 (All other states)

Howe Press
Perkins School for the Blind
175 North Beacon Street
Watertown, MA 02172
(617) 924-3434

Independent Living Aids 11 Commercial Court Plainview, NY 11803 (516) 681-8288

Japan Braille Library
1-23-4 Takadanobaba
Shinjuku-ku
Tokyo, 160
JAPAN
03-209-0241

Minnesota State Services for the Blind and Visually Handicapped 1745 University Avenue St. Paul, MN 55104 (612) 296-7562

National Braille Association Braille Book Bank 1290 University Avenue Rochester, NY 14607 (716) 473-0900

National Braille Press 88 St. Stephen Street Boston, MA 02115 (617) 266-616

National Library Service for the Blind and Physically Handicapped Library of Congress Washington, DC 20542 (202) 287-5100

Nippon Dentsu Co., Ltd. 63, Katakuramachi Hachioji-City, Tokyo JAPAN

Olympia USA, Inc. Box 22 Somerville, NJ 08876 (201) 722-7000

Rebecca Kelly c/o Neuberger 933 Fifth Avenue New York, NY 10028 (212) 988-7223

Royal National Institute for the Blind 224 Great Portland Street London W1N 6AA ENGLAND 011-441-388-1266

Ruth Barr 53 Webster Acres Webster Groves, MO 63119

Sixth District, California State PTA Braille Transcription Project 101 North Bascom Avenue San Jose, CA 95128 (408) 298-4468

Solar Products Company Box 22004 Sappington Station St. Louis, MO 63126

Stipes Publishing Company 10-12 Chester Street Champaign, IL 61820 (217) 356-8391

> Compiled by: Merrillyn Gibson October 1985

Additional copies of this reference circular or any of the reference circulars listed below are available free on request from:

Reference Section
National Library Service for the Blind
and Physically Handicapped
Library of Congress
Washington, DC 20542

REFERENCE CIRCULARS

Becoming a Volunteer; Resources for Individuals, Libraries, and Organizations, 1981

Bibles and Other Scriptures in Special Media, 1983

Building a Library Collection on Blindness and Physical Handicaps: Basic Materials and Resources, 1985

From School to Working Life: Resources and Services, 1985

Guide to Spoken-Word Recordings: Educational, Professional, and Self-Development Materials, 1983

Guide to Spoken-Word Recordings: Foreign Language Literature and Instruction, 1982

Guide to Spoken-Word Recordings: General Nonfiction, 1983

Guide to Spoken-Word Recordings: Literature, 1982

Information for Handicapped Travelers, 1982

Magazines in Special Media: Subscription Sources, 1985

National Organizations Concerned with Visually and Physically Handicapped Persons, 1983

Parents Guide to the Development of Pre-School Handicapped Children: Resources and Services, 1984

Reading Materials in Large Type, 1983

Reading, Writing, and Other Communication Aids for Visually and Physically Handicapped Persons, 1981

Reference Books in Special Media, 1982

Sources of Audiovisual Materials about Handicapping Conditions, 1985

Sports, Games, and Outdoor Recreation for Handicapped Persons, 1983

BIBLIOGRAPHIES

A series of bibliographies is also published by the Reference Section. The following titles are available free on request.

Accessibility: Designing Buildings for the Needs of Handicapped Persons, 1983

Attitudes Toward Handicapped People, Past and Present, 1984

Braille: History and Recent Developments, 1982

Gardening for Handicapped and Elderly Persons, 1981

Library and Information Services to Handicapped Persons, 1983

Mobility and Mobility Aids for Visually Handicapped Individuals, 1984

Reading Machines for the Blind: Devices for Converting Print to Braille or Speech, 1985

