

TalkRocket Go's unique design gives kids and adults with speech disabilities (and their supporters) the best tools for success - now \$99 for iPad, iPhone, and iPod

“It’s never been easier (or more fun) to change a life”

What makes **TalkRocket Go** ideal for people that help kids and adults with speech disabilities?

“It’s easy to use, family-friendly, and yet still so life-changing,” says its Chief Engineer.

TalkRocket Go is an app that provides lifelike verbal communication to people with speech disabilities such as Autism, Cerebral Palsy, Stroke, Traumatic Brain Injury, Motor Neuron Diseases, and others.

Made by MyVoice Inc., the technologies in TalkRocket Go already help ten thousand users in 30 countries. For many, it is a life-changing aid for overcoming adversity, discrimination, and exclusion.

Most of all, TalkRocket Go makes the simple joy of speaking accessible to everyone (even those with physical impairments).

It comes with all the tools you need to make a real difference for someone.

As a family member, teacher, or care professional, TalkRocket Go is quick to learn, easy to customize, and even easier to support.

In a recent survey, 80% of families and SLPs who tried it said they would recommend it to a friend or colleague.

That is because it is the only app that gives you a free online customization studio that works wirelessly, location-based vocabularies that respond to your users' needs, and the best scanning and switch support of any app.

In addition to these advantages, it is also the most affordable product in its class - just \$99.

There’s nothing else quite like it.

So go ahead. Change someone’s life.

TalkRocket Go™

By **MyVoice**®

TalkRocket Go is available for purchase in the App Store for iPad, iPhone, and iPod. For more information visit MyVoiceAAC.com or write hello@MyVoiceAAC.com

How to Use TalkRocket Go

A one-page instruction manual to get you up and talking

The Basics

Navigation

Places

Create "Places" that quickly pop up relevant vocabulary based on where you are located.

Keyboard

Type and speak any text you like. Tap the + button to save your text as a vocabulary item.

Swipe Storytelling

Swipe through one vocabulary item at a time to tell stories, compose visual schedules, or teach life skills and routines.

TalkRocket Go™ By MyVoice®

The communication aid app for kids and adults with speech disabilities.

For more information visit MyVoiceAAC.com or write hello@MyVoiceAAC.com