

Access Technology Update

***A monthly resource designed to help you reach diverse students
in your classroom.***

Volume 4, November 2014

Topic: Accessing Microsoft Narrator on a PC (Windows 7)

Why It Is Important: Microsoft Narrator will enable learners to hear MS Word documents—and other computer windows and messages—read out loud, thus potentially increasing their comprehension.

How to Do It: To Read a Document with Microsoft Narrator:

- 1) Open MS Word document
- 2) Go to Start Menu > Control Panel > Ease of Access Center Start Narrator
- 3) Click on Start Narrator
- 4) Use one of the following keyboard shortcuts:
 - Insert + F6 Read the current paragraph
 - Insert + F8 Read the current document
 - Ctrl Stop Narrator from reading

NOTE: From the Microsoft Narrator settings window, you can:

- Change voice settings
- Have Microsoft Narrator Echo user's keystrokes

Definition Du Jour:

Americans with Disabilities Act of 1990 (ADA):

A comprehensive Federal law that prohibits discrimination on the basis of disability in employment, telecommunications, public services, public accommodations and services .

Source:

www.washington.edu/doi

Technology in the News:

Neuroscientists at Baylor College of Medicine are working on developing a vest that will transmit sounds to the brains of Deaf persons. The project is called Versatile Extra-Sensory Transducer (VEST). **Source:** www.kickstarter.com

Amazing Apps:

MyScript Calculator

- Enables learners to write out math problems without using a keyboard
- Learners can write basic operations, powers, roots, brackets, trig., logarithms, and constants

This app is free via iTunes

How to Increase the Text-Size on a iPhone

- Tap Settings > Display & Brightness > Text Size
- Slide the dot to the right on the bar

Note: Within Display & Brightness menu, turn on Bold Text to further enhance textual layout

**The High Tech Center
at Taft College**

For more information: Contact Joseph Polizzotto at 661-753-7977 or jpolizzotto@taftcollege.edu

Links to Learning:

Khan Academy

www.khanacademy.org

A storehouse of videos and interactive exercises on various subjects