

Ann Arbor District Library 343 S. Fifth Ave. • Ann Arbor, MI 48104

Washtenaw Library for the Blind and Physically Disabled AADL

Website • wlbpd.aadl.org
Email • wlbpd@aadl.org
Phone • 734.327.4224

Name:			
Street Address:			
City:	State:	Zip:	
Phone:	Email:		

The magazines listed below are available to all individuals registered for library services through the WLBPD @ AADL.

Alternatively, or in addition, you may also download digital or Web-Braille magazines from the Braille and Audio Reading Download (BARD) website. To apply for a BARD account, go to: https://nlsbard.loc.gov.

Please check the magazine title(s) you wish to receive and return this form to:

WLBPD@AADL Attn: Circulation 343 S. Fifth Avenue Ann Arbor, MI 48104

MAGAZINES AVAILABLE ON DIGITAL CARTRIDGE

Magazines for Adult Readers

☐ AARP Magazine & Bulletins	AAP4
☐ American History	AMH4
☐ Analog Science Fiction & Science Fact	ANA4
☐ The Atlantic	AMO4
☐ Audubon	AUD4
☐ Bon Appétit	EAT4
☐ Consumer Reports	CRP4
☐ Cowboys and Indians	OIC4
☐ Diabetes Forecast	DBF4

	□ Discover □ Ebony □ Economist □ Ellery Queen's Mystery Magazine □ Foreign Affairs □ Good Housekeeping □ Health and Nutrition Newsletters □ Horticulture □ Michigan History □ Missouri Conservationist □ Magazine of the Month □ Money □ The Nation □ National Geographic □ National Geographic Traveler □ National Review □ The New York Times Book Review □ O, The Oprah Magazine □ Oklahoma Today □ Outdoor Life □ People □ Playboy □ QST □ Reader's Digest (please call for more information) □ Rolling Stone □ Smithsonian □ Sports Illustrated □ Sound and Vision □ Southern Living □ Travel & Leisure □ True West □ The Week □ Vital Speeches of the Day □ Wired □ The Writer	DIS4 EBN4 ECO4 EQM4 FAF4 GHK4 HNN4 HOR4 MIH4 MOC4 MNY4 NGG4 NRV4 NGT4 NRV4 OPR4 OFR4 OFR4 OFR4 OFR4 OFR4 OFR4 OFR4 OF
	∟ me whiel c Magazines	VVI\14
[□ Contemporary Soundtrack	XST4
	□ The Musical Mainstream□ Piano Technicians Journal□ Quarterly Music Magazine	XMM4 PTJ4 QMM4
·	,	

Magazines for Children and Young Adults	
☐ Cricket and National Geographic Kids	NGW4
☐ Humpty Dumpty	HDM4
☐ Spider: The Magazine for Children	SPD4
☐ Sports Illustrated for Kids	SPK4
□ Odyssey	ODY4
☐ Seventeen	SVT4
☐ Young Adult Magazine of the Month	YAM4
Foreign Language Magazines	
☐ Buenhogar – Spanish	BUE4
☐ Das Beste aus Reader's Digest - German	BRD4
☐ People en Espanol - Spanish	PES4
☐ Selecciones del Reader's Digest - Spanish	SRD4
☐ Vanidades-Spanish	VAN4
Catalog of Books Available for Request	
☐ Talking Book Topics	TBT4
MAGAZINES AVAILABLE IN BRAILLE	
Magazines for Adult Readers	
Magazines for Adult Readers ☐ Cooking Light	CKL1
Magazines for Adult Readers ☐ Cooking Light ☐ ESPN	CKL1 ESP1
☐ Cooking Light☐ ESPN	
☐ Cooking Light	ESP1
☐ Cooking Light☐ ESPN☐ Harper's☐ Health Newsletters	ESP1 HRP1
☐ Cooking Light☐ ESPN☐ Harper's	ESP1 HRP1 HNW1
 □ Cooking Light □ ESPN □ Harper's □ Health Newsletters □ Kiplinger's 	ESP1 HRP1 HNW1 KPF1
 □ Cooking Light □ ESPN □ Harper's □ Health Newsletters □ Kiplinger's □ Ladies' Home Journal 	ESP1 HRP1 HNW1 KPF1 LHJ1
 □ Cooking Light □ ESPN □ Harper's □ Health Newsletters □ Kiplinger's □ Ladies' Home Journal □ Martha Stewart Living 	ESP1 HRP1 HNW1 KPF1 LHJ1 MSL1
 □ Cooking Light □ ESPN □ Harper's □ Health Newsletters □ Kiplinger's □ Ladies' Home Journal □ Martha Stewart Living □ National Geographic 	ESP1 HRP1 HNW1 KPF1 LHJ1 MSL1 NGG1
 □ Cooking Light □ ESPN □ Harper's □ Health Newsletters □ Kiplinger's □ Ladies' Home Journal □ Martha Stewart Living □ National Geographic □ The New York Times Book Review 	ESP1 HRP1 HNW1 KPF1 LHJ1 MSL1 NGG1 NYB1
 □ Cooking Light □ ESPN □ Harper's □ Health Newsletters □ Kiplinger's □ Ladies' Home Journal □ Martha Stewart Living □ National Geographic □ The New York Times Book Review □ The New York Times Large Type Weekly 	ESP1 HRP1 HNW1 KPF1 LHJ1 MSL1 NGG1 NYB1 NYT1
 □ Cooking Light □ ESPN □ Harper's □ Health Newsletters □ Kiplinger's □ Ladies' Home Journal □ Martha Stewart Living □ National Geographic □ The New York Times Book Review □ The New York Times Large Type Weekly □ Parenting 	ESP1 HRP1 HNW1 KPF1 LHJ1 MSL1 NGG1 NYB1 NYT1 PAR1
 □ Cooking Light □ ESPN □ Harper's □ Health Newsletters □ Kiplinger's □ Ladies' Home Journal □ Martha Stewart Living □ National Geographic □ The New York Times Book Review □ The New York Times Large Type Weekly □ Parenting □ PC World 	ESP1 HRP1 HNW1 KPF1 LHJ1 MSL1 NGG1 NYB1 NYT1 PAR1 PCW1 PBY1 POE1
 □ Cooking Light □ ESPN □ Health Newsletters □ Kiplinger's □ Ladies' Home Journal □ Martha Stewart Living □ National Geographic □ The New York Times Book Review □ The New York Times Large Type Weekly □ Parenting □ PC World □ Playboy □ Poetry □ Popular Communications 	ESP1 HRP1 HNW1 KPF1 LHJ1 MSL1 NGG1 NYB1 NYT1 PAR1 PCW1 PBY1 POE1 PCM1
 □ Cooking Light □ ESPN □ Harper's □ Health Newsletters □ Kiplinger's □ Ladies' Home Journal □ Martha Stewart Living □ National Geographic □ The New York Times Book Review □ The New York Times Large Type Weekly □ Parenting □ PC World □ Playboy □ Poetry □ Popular Communications □ Popular Mechanics 	ESP1 HRP1 HNW1 KPF1 LHJ1 MSL1 NGG1 NYB1 NYT1 PAR1 PCW1 PBY1 POE1 PCM1 PPM1
 □ Cooking Light □ ESPN □ Harper's □ Health Newsletters □ Kiplinger's □ Ladies' Home Journal □ Martha Stewart Living □ National Geographic □ The New York Times Book Review □ The New York Times Large Type Weekly □ Parenting □ PC World □ Playboy □ Poetry □ Popular Communications □ Popular Mechanics □ Reader's Digest 	ESP1 HRP1 HNW1 KPF1 LHJ1 MSL1 NGG1 NYB1 NYT1 PAR1 PCW1 PBY1 POE1 PCM1 PCM1 REA1
 Cooking Light ESPN Harper's Health Newsletters Kiplinger's Ladies' Home Journal Martha Stewart Living National Geographic The New York Times Book Review The New York Times Large Type Weekly Parenting PC World Playboy Poetry Popular Communications Popular Mechanics Reader's Digest Rolling Stone 	ESP1 HRP1 HNW1 KPF1 LHJ1 MSL1 NGG1 NYB1 NYT1 PAR1 PCW1 PBY1 POE1 PCM1 PPM1 REA1 RST1
 □ Cooking Light □ ESPN □ Harper's □ Health Newsletters □ Kiplinger's □ Ladies' Home Journal □ Martha Stewart Living □ National Geographic □ The New York Times Book Review □ The New York Times Large Type Weekly □ Parenting □ PC World □ Playboy □ Poetry □ Popular Communications □ Popular Mechanics □ Reader's Digest 	ESP1 HRP1 HNW1 KPF1 LHJ1 MSL1 NGG1 NYB1 NYT1 PAR1 PCW1 PBY1 POE1 PCM1 PCM1 REA1

Magazines for Children and Young Adults				
 □ Boys' Life □ Muse □ Seventeen □ Spider: The Magazine for Children □ Stone Soup 	BYL1 MUE1 SVT1 SPD1 STO1			
Music Magazines ☐ The Musical Mainstream ☐ Popular Music Lead Sheets	XMM1 XML1			
British Magazines (delivery can be inconsistent) ☐ Braille Chess Magazine ☐ Braille Music Magazine ☐ Conundrum ☐ Short Stories	BCM1 XBM1 COU1 SSR1			
Sports Schedules ☐ American Baseball League Schedule ☐ National Baseball League Schedule ☐ National Basketball Association Schedule ☐ National Football League Schedule ☐ National Hockey League Schedule ☐ Women's National Basketball Association Schedule	ABL1 NBL1 NBA1 NFL1 NHL1 WBA1			
Catalog of Books Available for Request ☐ Braille Book Review	BBR1			
Magazines about the National Library Service and its Network of Libraries for the Blind and Physically Handicapped				
☐ News ☐ Update	NEW1 UPD1			
MAGAZINES AVAILABLE IN LARGE PRINT				
Catalog of Books Available for Request ☐ Braille Book Review ☐ Talking Book Topics	BBR2 TBT2			
Music Magazines ☐ The Musical Mainstream	XMM2			
Magazines about the National Library Service and its Li ☐ News ☐ Update	braries NEW2 UPD2			