PAGE  
6
Minnesota STAR Program

Summer 2009 Newsletter


Constellations 

Minnesota’s Assistive Technology Act Program Newsletter

Spring 2009 Online Edition 
Table of Contents

· Cover Story: Celebrating Excellence
· 

 HYPERLINK  \l "_STAR_Spotlight_–_" 

STAR Spotlight

· 
AT a Glance
· Regional Updates
· Mark your Calendar
· Did You Know
· Stay Informed
· STAR Staff
· Contact Information
Cover Story: Celebrating Excellence  
On April 14, 2009, the Capitol Rotunda radiated with excitement as family, friends, and coworkers joined legislators and others interested in assistive technology to applaud the 2009 STAR Award for Excellence in Assistive Technology recipients. Award winners (listed below) model excellence in promoting the use of assistive technology so that all Minnesotans, regardless of age or disability, have the opportunity to participate more fully at home, school, work and throughout the community. 
AT Consumer 

Doug Crosby, Belle Plaine 

Dan Tomson, Wayzata 

Service Provider 

AgrAbility, Willmar 

AT Advocate 

Deen Swart, Hackensack 

AT Innovation 

Bruce Mulder, Minneapolis
Educator 

Cindy Taplin Mason, Wabasha 

Monica Huntoon, Plainview 

Mike Sorbel, Maple Plain 

Kelly Dunn, New Brighton

Lifetime Achievement 

Joan Breslin Larson, Shoreview

Anita Schermer, St. Paul 

Maxine Slobof, Mendota Heights 

Community Collaboration 

Willmar Community Planning Committee
STAR Spotlight – Discover what activities STAR and its partners are working on around the state. 

Device Demonstration – Minnesotans can request individualized demonstrations of devices available through STAR’s statewide loan program. 

Device Loan – STAR’s statewide loan program lets Minnesotans borrow assistive technology for short term (30-day) use so that they can try a device—at home, school, work or in the community—in order to decide if the device is the right one for them. To schedule a demonstration or borrow a device contact STAR’s device demonstration and loan partners: 

PACTT, a program of Ability Building Center Rochester, Minnesota, 507-535-7101, pactt@abcinc.org, http://www.abc-pactt.org 
United Cerebral Palsy of Central Minnesota, St. Cloud, Minnesota, 320-253-0765, 888-616-3726 (toll free), tech@ucpcentralmn.org, http://www.ucpcentralmn.org 

United Cerebral Palsy of Minnesota (MATLN program), St. Paul, Minnesota, 651-646-7588, 877-528-5678 (toll free), ucpmnmatln@hotmail.com, http://www.ucpmn.org 
In addition to the services above, STAR has been busy helping Minnesotans through the following activities: 

Device Reutilization – In May, STAR announced the availability of $50,000 in operational funds for reutilization activities (reuse and recycling) of Assistive Technology (AT) in Minnesota. 

Transition – STAR also announced the availability of $10,000 in cosponsorship funds for transition conferences held in Minnesota. Conferences will focus on training relating to transition and the use of Assistive Technology by students with disabilities (served under IDEA) or adults with disabilities who are maintaining or transitioning to community living and/or employment.
Visit STAR’s Web site for a list of awardees receiving funds for device reuse activities and transition training. 
Information and Assistance - STAR staff enjoyed meeting many Minnesotans while exhibiting at the following conferences: AT Expo (Fargo/Moorhead), Charting the Cs (Alexandria), Day of Excellence (Marshall), and Handi Medical (Saint Paul). In February, STAR’s 2008-2009 Directory of Funding and Assistive Technology Resources was released. See back cover for more information on how to order your free copy. 
Collaboration - STAR works with other agencies, organizations, and non-profits. Recent collaborative activities include hosting a multi-agency work group on accessibility and usability of e-government services, serving on the Minnesota Department of Education’s AT Leadership Team, participating in the Department of Human Service’s Monitoring Technology work group and Minnesota State Council on Disability AT Study work group.
Back to Contents
AT a Glance
Here is a quick glance at some assistive technology (AT) that can help you have fun this summer. To learn more or to borrow these items contact STAR or one of our loan program partners. 
· Freedom Outfitter Tent (Eureka) – wheelchair accessible tent, sleeps 2 

· Kodak Easy Share (Orcca) – switch adapted digital camera 
· Wii mote (Broadened Horizons) – switch adapted PlayStation game controller 
· Big Arcade Stick (RJ Cooper) – big button and joystick controller for arcade style video games 
· All-Turn It Spinner (Able Net) – switch activated spinner promotes turn taking and choice making skills
Back to Contents
Regional Updates
Each year the Christopher & Dana Reeve Foundation awards grants to non-profit organizations that provide services to individuals living with paralysis. This year the Foundation proudly announced that the Center for Independent Living of NE MN, on behalf of the Minnesota Regions Assistive Technology Collaborative (MRATC), was one of 145 recipients receiving $13,900.00 in aid. 

MRATC will use the grant to help those living with paralysis become active members in everyday life. MRATC will accomplish this goal by providing recreational assistive technology for people with disabilities in Minnesota to trial in an effort to educate consumers, families, and professionals on the vast recreational opportunities available with the utilization of assistive technology. Through a partnership with the MN Regional Assistive Technology Networks, members of the MN Regions Assistive Technology Collaborative (MRATC) anticipate this program will increase awareness of untapped recreational opportunities for people with disabilities throughout Minnesota. For more information contact Access North Center for Independent Living of NE MN (218) 262-6675 or visit their Web site at http://www.accessnorth.net.
Back to Contents
Mark Your Calendar
June 

Building AT Capacity, PACER Center/Simon Technology Center (www.pacer.org), June 16, 2009, online event. 

QIAT Summit, Quality Indicators for Assistive Technology Services, June 23- 24, 2009, Roseville, MN. For more information contact Joan Breslin Larson 651-582-1599 or joan.breslin-larson@state.mn.us. 

RESNA Conference, Rehabilitation Engineering and Assistive Technology Society of North America (www.resna.org), June 23-27, 2009, New Orleans, LA 

Up to the MN*AT, Minnesota Department of Education, Special Education Services, June 25-26, 2009, Roseville, MN. For more information contact Joan Breslin Larson 651-582-1599 or joan.breslin-larson@state.mn.us. 

College, Career and Technology Session for teens transitioning to college or work, Camp Courage (www.couragecenter.org/camps), June 25 – July 3. For more information call 320-963-3121 or 866-520-0504 (Toll Free). 

July 

Minnesota Assistive Technology Advisory Council meeting, July 21, 2009. Location to be announced. For more information call 651-201-2640. 

August 

Age & Disabilities Odyssey Department of Human Services (www.mnaging.org/odyssey), August 17-19, 2009, Rochester, MN
Back to Contents
Did You Know?
The history of assistive technology is a vibrant tale full of passionate innovators, visionaries, and advocates. Learn all about these remarkable people at the AT Oral History Web site http://atoralhistory.uconn.edu.
Back to Content
Let STAR Help You Stay Informed!

All STAR materials are available in alternative formats
This document can be made available in alternative formats, such as large print, Braille, audio tape or disk by calling 651-201-2640 or 888-234-1267 (toll free). Consumers with a hearing or speech disability may call us through the Minnesota Relay Service at 711 or 800-627-3529, or by sending an email to star.program@state.mn.us.
¡FOLLETOS EN ESPAÑOL! STAR ha empezado traducir folletos en Inglés a Español. Actualmente, STAR tiene dos folletos en Español: “Directorio de Recursos de Financiamiento para Tecnología Asistiva en Minnesota” y “El Programa STAR: Un Sistema de Tecnología para Lograr Resultados.

A System of Technology to Achieve Results (STAR) is Minnesota’s Assistive Technology Act Program, located within the Minnesota Department of Administration. The grant (Grant # H224A080023A) is funded under the Assistive Technology Act of 1998, as amended and administered by the Rehabilitation Services Administration, Office of Special Education and Rehabilitative Services at the U.S. Department of Education. 

The contents of this newsletter are educational in nature. It should not be assumed that the identification of any product, individual, or agency implies endorsement by the State of Minnesota, STAR, or the U.S Department of Education.
100% of the cost for producing and mailing this newsletter was financed with federal money. 

STARTE reusing assistive technology – visit www.mnstarte.org
Back to Content
STAR Staff

JoAnn Erbes,

Program Manager

Joan Gillum,

Executive Assistant

Kim Moccia,

Assistive Technology Resource Specialist

Contact Information

Minnesota STAR Program 
358 Centennial Office Building 

658 Cedar Street 

St Paul, MN 55155 

Phone: 651-201-2640 

Fax: 651-282-6671 

E-mail: star.program@state.mn.us
Back to Content
