RESOURCE LIST
BRAILLE AND AUDIO BOOKS AND PERIODICALS
American Action fund for Children and Adults (AAF)

Free Braille Books Program

1800 Johnson St.

Baltimore, MD 21230

410-659-9314 extension 2361

www.actionfund.org
Colorado Talking Book Library

180 Sheridan

Denver, CO 80226

303-727-9277

Regional library of the National Library Service for the Blind and Physically Handicapped. Loan of Braille and recorded books and magazines.

Recording for the Blind and Dyslexic (RFB&D)

20 Roszel Rd.

Princeton, NJ 08540

(800) 221-4792

www.rfbd.org
Textbooks on tape and disk.

American Printing House for the Blind (APH)

P.O. Box 6085

Louisville, KY 40206

(800) 223-1839

www.aph.org
Offers a limited number of children’s Braille books for sale.

National Braille Press (NBP)

88 St. Stephen Street

Boston, MA 02115

(888) 965-8965
www.nbp.org
Offers Braille Book-of-the-Month Club for young readers.

Seedlings Braille Books for Children

P.O. box 51924

Livonia, MI 48151-5924

(800) 777-8552

www.seedlings.org
Offers picture books with print and Braille, books in Grade 1 Braille, and Braille books for ages up to 14.

Future Aids
88 Captain Morgans Blvd.

Nanaimo, British Columbia V9R6R1

Canada

(888)251-9491

www.braillebookstore.com
Braille and print/Braille books for sale.

NFB Newsline for the Blind

Digital voice access to current local and national newspapers through toll free telephone line.
(866) 504-7300

www.nfbnewsline.org
Audio Information Network of Colorado
Free audio access to newspapers, magazines and other print materials to blind, visually impaired and print disabled Coloradoans of all ages.

www.aincolorado.org
BRAILLE EDUCATION FOR PARENTS:

National Braille Press (NBP)

88 St. Stephen Street

Boston, MA 02115

(888) 965-8965

Publishes Just Enough to Know Better, a Braille tutorial for sighted parents and others.

Hadley School for the Blind

700 Elm St.

Winnetka, IL 60093-0299

(800) 323-4238

www.hadley-school.org
Home study courses for parents of blind children.

EDUCATION: SERVICES AND RIGHTS
Anchor Center for Blind Children

2550 Roslyn St.

Denver, CO 80238

303-377-9732

www.anchorcenter.org
Early intervention, pre-school and kindergarten for blind/visually impaired children

Colorado Department of Education
State Consultant on Blindness/Low Vision:

Tanni Anthony

1560 Broadway St., Suite 1175

Denver, CO 80202

Anthony_t@cde.state.co.us
Early Intervention Colorado (Birth to age three)

To request an evaluation: 1-888-777-4041

www.eicolorado.org

Colorado School for the Deaf and Blind
33 N. Institute Street

Colorado Springs CO 80903
719-578-2100

Colorado Center for the Blind

2233 W. Shepperd Ave.

Littleton, CO 80120

303-778-1130

800-401-4632

www.cocenter.org
Summer programs for elementary, middle school, high school and college age blind and visually impaired youth teaching Braille, access technology, cane travel and other skills for independence at home and in school.

Families & Advocates Partnership for Education (FAPE)

8161 Normandale Blvd.

Minneapolis, MN 55437-1044

(888) 248-0822

www.fape.org
Information about IDEA and practices in special education
National Information Center for Children and Youth with Disabilities (NICHCY)

PO Box 1492

Washington, DC 20013

(800) 695-0285

www.nichcy.org
Information on special education law.
Parent to Parent of Colorado

801 Yosemite St.

Denver, CO 80230

1-877-472-7201

www.p2p-co.org
Statewide organization for parents of special needs children. Provides a newsletter, a mentor matching program, an online discussion group, and local resources.

PEAK Parent Center

611 North Weber, Suite 200

Colorado Springs, CO 80903

Phone: 719-531-9400

Hotline and Parent Advisors: 1-800-284-0251

www.peakparent.org
Statewide parent Training and Information Center for parents of special needs children. Offers free bi-annual training conference for parents.

Wrightslaw

www.wrightslaw.com
Informative special education website.

BLINDNESS ORGANIZATIONS:

American Council of the Blind of Colorado

1536 Wynkoop St # 203
Denver, CO 80202
(720) 956-1200
www.acbco.org
American Foundation for the Blind

11 Penn Plaza, Suite 300

New York, NY 10001

212-502-7600

www.afb.org
Colorado Parents of Blind Children

2233 W. Shepperd Avenue

Littleton, CO 80120

303-778-1130 ext. 305

copobc@gmail.com
National Association for Parents of Children with Visual Impairments

P.O. Box 317

Watertown, MA 02471

800-562-6265

www.spedex.com/napvi
National Federation of the Blind of Colorado
2233 W. Shepperd Avenue

Littleton, CO 80120

303-778-1130

800-401-4632

www.nfbco.org
National Organization of Parents of Blind Children

1800 Johnson St.

Baltimore, MD 21230

410-659-9314

President: Laura Weber
http://www.nfb.org/nfb/Parents_and_Teachers.asp
DEAF BLINDNESS:
Colorado Combined Hearing and Vision Loss Children’s Services Program

Colorado Dept. of Education
ESLU
1560 Broadway, Suite 1175
Denver, CO 80202

Phone: (303) 866-6694
Fax: (303) 866-6767
TTY: (303) 860-7060

Questions: eslu@cde.state.co.us
Free consultations, technical assistance and newsletter for Colorado families

DB-Link

The National Information Clearinghouse on Children Who Are Deaf-Blind

(800) 438-9376

www.tr.wou.edu/dblink
National and state resources. Information and referrals.

Gallaudet University

800 Florida Ave. NE

Washington, DC 20002

202-651-5000

www.gallaudet.edu
Information on the education of deaf-blind children.

John Tracy Clinic

806 W. Adams Blvd.

Los Angeles, CA 90007

(800) 522-4582

www.johntracyclinic.org
Correspondence courses for pre-school deaf-blind children and their parents.

National Family Association for the Deaf-Blind (NFADB) and Helen Keller National Center

111 Middle Neck Rd.
Sands Point, NY 11050

(800) 255-0411 ext. 275

www.nfadb.org
Perkins School for the Blind

175 N. Beacon St.

Watertown, MA 02472

617-924-3434

www.perkins/pvt.k12.ma.us
Information and curriculum materials.

Teaching Research Institute

345 Monmouth Ave.

Monmouth, OR 97361

503-838-8391

www.tr.wou.edu
Information on deaf blindness, including journal, Deaf-Blind Perspectives

www.tr.wou.edu/dbp
BLINDNESS PRODUCTS:

NFB Independence Market

1800 Johnson St.

Baltimore, MD 21230

410-659-9314 ext. 2216
www.nfb.org
Canes, Braille writing supplies, adaptive household products and more.

Beyond Sight, Inc.

5650 S. Windemere

Littleton, CO 80120

303-795-6455

800-828-1056

www.beyondsight.com
Retail store selling access technology and products for blind and visually impaired.
Howe Press of Perkins School for the Blind

617-924-3434

www.perkins.org
Braille Writers

Exceptional Teaching Aids

20102 Woodbine Ave.

Castro Valley, CA 94546

800-549-6999

www.exceptionalteaching.com
Products for education, recreation and independent living.
Independent Living Aids, Inc.

(800) 537-2118

www.independentliving.com
Braille and talking watches, Brailled games, Blindness and Low Vision Products

LS&S Group

(800) 468-4789

www.lssgroup.com
Braille and talking watches, Games, Blindness and low vision products

ORIENTATION AND MOBILITY

Children’s Cane Exchange
Service of the Colorado Parents of Blind Children

303-778-1130 extension 216

www.copobc@gmail.com
Free long white canes for legally blind children in the state of Colorado

BOOKS, NEWSLETTERS, AND JOURNALS

Books:

Children with Visual Impairments; A Parents Guide

Edited by M. Cay Holdbrook, PhD

A comprehensive overview of medical, educational, and social information pertaining to children

The Bridge to Braille
Reading and School Success for the Young Blind Child

By Carol Castellano and Dawn Kosman

A handbook and guide for the use of Braille in the classroom.
Available through the NFB Independence Market
Phone: (410) 659-9314, ext. 2216
Fax: (410) 685-2340
E-mail: IndependenceMarket@nfb.org
Getting Ready for College Begins in Third Grade

By Carol Castellano

Available through the NFB Independence Market
Phone: (410) 659-9314, ext. 2216
Fax: (410) 685-2340
E-mail: IndependenceMarket@nfb.org
Making it Work: Educating the Blind/Visually Impaired Student in the Regular Classroom by Carol Castellano

Explores how blind and visually impaired students can participate fully in the regular education classroom.

Available through the NFB Independence Market
Phone: (410) 659-9314, ext. 2216
Fax: (410) 685-2340
E-mail: IndependenceMarket@nfb.org
Independent Movement and Travel in Blind Children: A Promotion Model
By Joseph Cutter

Orientation and Mobility for Children
Available through www.Amazon.com

Journals and Newsletters:

e-Connector Monthly e-mail newsletter from the Colorado Parents of Blind Children. Request a subscription at copobc@gmail.com.
What’s Happening out There!

A bi-monthly newsletter published by the Colorado Department of Education for parents and teachers of blind and visually impaired children within the state of Colorado.

Contact Tanni Anthony for subscription: Anthony_t@cde.state.us.

Future Reflections
A free quarterly magazine published by the National Organization of Parents of Blind Children for parents and teachers of blind children.

Call 410-659-9314 for information or click here.
The Braille Monitor

A free monthly magazine published by the National Federation of the Blind. Contact the subscription desk: 410-659-9314 ext. 2344 or click here.
Awareness
A quarterly newsletter published by NAPVI for parents and educators of blind and visually impaired children. Subscriptions cost $40 per year for families.
Call 1-800-562-6265 for more information.
