Office of Disability Services

Alternate Format of Text Instructions & Resources

If you are a student is seeking electronic format of text to utilize with assistive technology (i.e. screen readers and/or screen magnifiers), please follow the steps below:
1. Contact your faculty members and/or Melissa Frietas, Course Materials Manager, at the Stonehill College Bookstore for information regarding course book selections. Melissa can be reached at (508) 565-1716 or at bookstore@stonehill.edu.

2. Complete and submit the Alternate Format of Text (AFT) Request Form, for the texts you are seeking in electronic format with a copy of the receipts from your book purchases.
3. If you are having difficulty accessing your text book information, please contact the Office of Disability Services at (508) 565-1306 to schedule an appointment with Elizabeth Orlando.
4. The Office of Disability Services will contact the publishers regarding your requests. This process can take between 4-6 weeks.
*Please Note: Not all publishers have access to electronic format of text. ODS will notify students if the publisher does not have book requests available in alternative format. ODS encourages students to review the resources on the following pages, in the event that the publisher cannot accommodate requests. Please contact ODS if you have any questions regarding this process.
	Resources
	Services
	Contact Information

	MacPhaidin Library Scanner
	Please contact Heather Perry, Reference Librarian, to schedule an appointment on how to use the scanner.

	Heather Perry, Reference Librarian
hperry@stonehill.edu

	Bookshare.org
	Bookshare.org is an online community that enables people with visual and other print disabilities to legally share scanned books. Bookshare.org takes advantage of a special exemption in the U.S. copyright law that permits the reproduction of publications into specialized formats for the disabled.

	www.bookshare.org

	Kindle for PC with Accessibility Plugin
	 Free application for your Windows PC. It provides various accessibility features.

	www.amazon.com

	Resources
	Services
	Contact Information

	Bibilomania
	Bibliomania’s library of classic literature, reference books and study resources provides 24/7 accessibility.
	www.biblomania.com

	Project Gutenberg
	The Project Gutenberg Philosophy is to make information, books and other materials available to the general public in forms a vast majority of the computers, programs and people can easily read, use, quote, and search.

	www.gutenberg.org

	On-Line Book Page
	The On-Line Books Page is a website that facilitates access to books that are freely readable over the Internet.

	http://digital.library.upenn.edu/books

	Resources
	Services
	Contact Information

	University of Virginia Library’s E-Text Center
	1,600 publicly-available ebooks from the University of Virginia Library’s eText Center, including classic British and American fiction, major authors, children’s literature, American history, Shakespeare, African-American documents, the Bible, and much more.

	http://www2.lib.virginia.edu/digitalcuration/etext.html

	Internet Public Library
	The Internet Public Library is the first public library of the Internet and is committed to providing library services to the Internet community, to learn and teach what librarians have to contribute in a digital environment, to promote librarianship and the importance of libraries, and to share interesting ideas and techniques with other librarians.
	http://www.ipl.org

	Resources
	Services
	Contact Information

	National Library Services for the Blind and Physically Handicapped, Library of Congress (NLS)
	A free national library program of Braille and recorded materials for blind and physically disabled persons. Under a special provision of the U.S. Copyright Law and with the permission of authors and publishers to works not covered by the provisions NLS selects and produces full-length books and magazines in Braille and on recorded disc and cassette.
	http://www.loc.gov/nls/

	National Braille Press (NBP)
	NBP is a non-profit Braille printing and publishing house established in 1927, and is one of the world’s leading producers of Braille.
	http://www.nbp.org

	Adobe PDF Generation
	This free service is designed to benefits individuals with both visual and reading disabilities.
	http://www.adobe.com/products/acrobatpro/convert-to-create-pdf-converter.html

	National Braille Association (NBA)
	The NBA provides continuing education to individuals who prepare Braille, and provide Braille materials to persons who are visually impaired.
	http://www.nationalbraille.org/

These resources have been revised from BU Disability Services Alternative Text Resources at http://www.bu.edu/disability/related-resources/alterative-text-resources/ November 2011
