

Solutions for Living

Everyday tools for ranchers and farmers

Randolph Weigel
Project Director – Wyoming AgrAbility
University of Wyoming Cooperative Extension Service

Amanda Hearne
Former Project Coordinator – Wyoming AgrAbility
University of Wyoming Cooperative Extension Service

UNIVERSITY
OF WYOMING
Cooperative Extension Service

B-1184

Solutions for Living: Everyday Tools for Ranchers & Farmers

Agriculture remains among the most hazardous occupations in the United States. An estimated 140,000 non-fatal workplace injuries occur yearly in agriculture. Wyoming's highest nonfatal occupational injury and illness rate in a major industry occurs in agriculture. The incidence rate is 17.1 per 100 employed in Wyoming agriculture compared to 6.2 in the United States.

The average age of Wyoming ranchers and farmers is 55.4 years of age. The risk of age-related diseases, limitations and injuries increases during the normal aging process. Most, if not all, older ranchers, farmers and agricultural workers are exposed to increased risk of injury, including secondary injury, due to physical or mental limitations that impair judgment, physical mobility, or response time.

Purpose of this document:

To show examples of products or solutions that can help a rancher or farmer with everyday tasks and reduce the likelihood of a secondary injury. The document is arranged in the following categories:

- **Back-saving solutions**
- **Reducing slips and falls**
- **Reaching solutions**
- **Gripping solutions**
- **Work tools**

Using the document:

Items listed are only examples of the many solutions that can be used. All products were identified through an Internet search. Many of the products came from these sites:

- *Life with Ease* www.lifewithease.com
- *Active Forever* www.ActiveForever.com
- *Senior Shops* seniorshops.com
- *National AgrAbility Project* www.agrabilityproject.org

Other items came from the brand or trade name of the product. To locate these products, place the brand name, trade name or product description in a search engine such as Google Images. In addition, a local hardware, building supply, department, or office supply store may be able to order the product.

Other everyday solutions and agricultural assistive technology devices can be located through:

- *The National AgrAbility Project*
www.agrabilityproject.org
- *WIND Assistive Technology Resources (WATR)*
wind.uwyo.edu/watr/
- *Breaking New Ground Resource Center*
cobweb.ecn.purdue.edu/~agenhtml/ABE/Extension/BNG/Resource%20Center/resourcecenter.html

Updating this Document:

New assistive technology products come out daily and old products are discontinued. This document is as current as the day all images were downloaded. It is not intended to be an all inclusive list. The goal is to update the list and pick no more than 12 solutions to highlight for each category on a yearly basis.

Due to the dynamic nature of the World Wide Web, Internet sources may be difficult to find. Addresses change and pages can disappear over time. If you find problems with any of the listed Web sites in this publication, please contact Wyoming AgrAbility. Contact information is on the back cover of this publication.

Acknowledgement:

This document was adapted from *Solutions for Easier Living Located in Your Neighborhood* by Therese Willkomm of the University of New Hampshire Institute on Disability. Many additional products and solutions are contained in this excellent document, which can be ordered online from:

www.atinnh.org/resources.html.

Back-saving solutions:

- move heavy objects easily
- reduce strenuous bending or lifting
- provide extra support for injured backs

Ergonomic snow shovel

Cordless grass shear with extension handle kit and wheels

Expanding folding crate with wheels

Super Dolly

Lower back seating support

Fiskars® UpRoottm weeder

No-bend dustpan and broom set

Waste can with foot pedal

Smart Cart wheelbarrow

Upper hand universal handle attachment

Stanley® panel carrier

Turntable with powered height adjustment

Reducing slips and falls

- added traction for snow and ice
- slip-resistant surfaces
- anti-slip coverings

Safety floor mats

Non-skid tread strips

Rug grip tape

Non-slip rug underlay

Over-the-shoe safety footwear

Snow and Ice traction cleats

Non-skid floor finish additive

Slip resistant work boots

Ice melting material

Ice prong for canes and crutches

Tread-Grip® ladder rung covers

Grip Strut® safety grating material

Reaching solutions

- for those with limited strength or mobility
- reach objects without bending or stretching
- provide added safety when reaching

Long reach garden tools

Rotating claw reacher

Step stool with handle

Portable jaw-grip reachers

Telescoping shoe horn

Indoor extension cleaning system

Pull out pantry shelves

Revolving shoe trees

Light-bulb-changer

Long handled body lotion applicator

Grip lock reachers

Wireless, remote-controlled outlets

Gripping solutions

- for people with arthritis or weak hands
- reduce stress to wrist and elbow
- improve leverage strength

Add-on handles

Leveron® door knob turner

Electric plug pullers

Foxtail™ sliding faucet handle

Ergonomic garden tools

Plastic turning handle

Pencil grips

Easy-grip jar openers

Spring-loaded scissors

OLO® Rolling Scissors

Scissor-style staple remover

Cordless optical trackball mouse

Work tools

- one-handed solutions for arthritis, amputations, weak hands
- limit contact trauma to palm and fingers
- reduce irritation to tendon-bone connections

Ergonomic paint brushes

Quick-Jaw® Bar clamps

Needle nose pliers, bent handle

Vibration-dampening glove

Pistol grips with clamps

Metal and wood files

Craftsman®
Automatic self-sizing pliers

Nailing hammer with nail starter

Ratchet-action pruner

Auto-Tape™
One-handed
powered
tape measure

Compact screw driver

Black & Decker
automatic
adjustable wrench

WYOMING AgrAbility

Promoting success in agriculture for people with disabilities and their families

Wyoming AgrAbility provides education, networking and assistance to ranchers, farmers, agricultural workers and their families focused on promoting independence for those with disability resulting from injury, illness, aging, or other causes.

Authorized by the 1990 Farm Bill, the U.S. Department of Agriculture initiated funding for state-level programs to provide help on accommodating disability in agriculture. Twenty-five states are operating through this funding and make up the national effort known as the National AgrAbility Project.

As one of those states, Wyoming has created a partnership of the University of Wyoming through its Cooperative Extension Service, Wyoming Institute for Disabilities, Center for Rural Health Research and Education and non-profit disability service providers Gottsche Rehabilitation Center and Wyoming Independent Living Rehabilitation. This partnership offers comprehensive assistance to individuals and their families. Building on the strength of nationwide informational resources, along with a statewide network of agricultural, rural health, safety, and social agencies, Wyoming AgrAbility offers individual services for increasing self-sufficiency and independence.

For more information about **Wyoming AgrAbility**, or to request an on-site ranch or farm assessment

call (866) 395-4986 or

email AgrAbility@uwyo.edu

www.uwyo.edu/agrability/

The University of Wyoming is an affirmative action/equal opportunity institution
This material is based upon work supported by the Cooperative State Research, Education, and Extension Service,
U.S. Department of Agriculture, under Agreement No. 2006-41590-03047

Disclaimer: The University of Wyoming, Wyoming AgrAbility and its project partners, and the United States Department of Agriculture do not endorse or recommend any of the products or Web sites described at the exclusion of other suitable products or Web sites. The categorization of these products is based on the opinions of the authors only. The authors' opinion of the safety and effectiveness of the products is based on the representations of the companies that produce them and assume that all directions as to their use have been followed.

