Wireless Applications for the Blind
J. Michael Jones

Graduate Student

Department of Education
Auburn University, Auburn, AL
Abstract

Wireless technology has great potential for providing access to information, which is a major barrier created by disabilities such as blindness. This presentation begins with conceptional development of the four barriers created by a disability and how these barriers can potentially be overcome with wireless technology. Two cutting edge wireless assistive technology devices will be demonstrated. Participants will receive a detailed review of grantors in the field of Rehabilitation Engineering, and Assistive Technology, along with a presentation of the “NIDRR's Research Program”, the research program of the National Institute on Disability and Rehabilitation Research (NIDRR). Followed by the Assistive Technology ACT of 1998, AS amended. Upon completion participants will have information to apply for both State and Federal grants to develop wireless assistive technology.
Bio

J. Michael Jones is completing a doctoral degree at Auburn University. He earned a bachelors degree in rehabilitation from Auburn University in 1985. He completed his Master’s degree in rehabilitation counseling from the University of Alabama- Birmingham in 1995. His career has involved four years as an administrator of the Alabama Instructional Media Center, and 16 years as a rehabilitation counselor and instructor. He has been elected five times to serve as the President of the National Federation of the Blind of Alabama. He led the state’s Braille literacy movement, culminating with administrative rule changes requiring that Braille be taught and emphasized in Alabama’s School System. He was the creator of the “Braille Writers for Blind Children” Program - giving a free Braille Writer to every blind student in Alabama. He spearheaded local transit programs to connect isolated communities. He established a network of parents of blind children, as well as established a diabetes action network throughout the state. He created a program of government reform in blindness rehabilitation, and most of all created an ongoing program of empowerment and advocacy for persons who are disabled. Most recently he was elected to serve as the Chairperson and principal lobbyists, for the legislative action committee representing all disability groups from across Alabama, and was appointed by the current Governor to represent citizens with disabilities on Alabama’s Help America Vote Act committee. The one that he is most proud of is training individual blind people with the tools of blindness so that they can become more freed from the disabling aspects of blindness.

Friday, November 3, 2006, 3:00 p.m.

235 Broun Hall

http://www.eng.auburn.edu/users/agrawpr/seminar/index.html

