

Intro to Assistive Technology Assessments

Presenters:

Kate Katulak, M.Ed., TVI, Assistant Director of College Success
HuyenTran Vo, M.Ed., TVI, COMS, CVRT, CATIS

Objectives

- Who, What, When, Where, Why and How?
- Available technology
- Questions

What is AT?

IDEA 2004

Any item, piece of equipment, or product system, whether acquired commercially off the shelf, modified, or customized, that is used to increase, maintain, or improve functional capabilities of a child with a disability. (20 U.S.C. 1401(1))

Why test?

To....

- Find a tool that works
- Meet current and future needs
- Increase independence
- Access school work and/or jobs
- Reevaluate
- Address changes in vision and/or environments

Who Administers?

Assistive Technology Specialist

VS

Certified Assistive Technology Instructional Specialist
for People with Visual Impairments, ("CATIS")

How?

1. Gather background information
2. Observe
3. Direct assessment
4. Collaborate and research
5. Trial use
6. Final decision/ purchasing
7. Training
8. Follow up and ongoing support

Gather Information

- Current Eye Report
- Functional Vision Assessments (FVA)
- Learning Media Assessments (LMA)
- Low vision clinic reports
- Academics
- Medical

Interviews

- Likes/ dislikes
- Goals
- Strengths and challenges
- Tasks
- Accessing information
- Current/ past tools

Observation & Direct Testing

- Student
- Environment
- Tools
- Research & Collaboration

Factors: Student

- Student's abilities and challenges
- Vision
- Goals
- Age/ grade
- Additional disabilities
- Reading speed
- Willingness to use tools
- Responsibility
- Transition

Factors: Environment

- Tasks
- Lighting
- Positioning
- Power sources
- Network connection
- Space
- Safety
- Tech support
- Collaboration of team
- Time
- Location

Factors: Tools

- Price
- Portability
- Simplicity
- Functions
- Power type/ battery life
- Storage

- Durability
- Longevity
- Tech support
- Connection type
- Accessories
- Warranties

Toolbox

High Tech

- Computer
- Software
 - Magnifiers
 - Screen readers
- Apps
- Electronic Video Magnifiers
- Multifunctional
- Stand alone
- OCR
- Portable

Low Tech

- Lamps
- Reading stands
- Highlighters
- Bold line paper
- Stickers
- Puffy paint
- Optical aids

No Tech

- Positioning
- Advocating
- Change of environment

Saving Time and Money

- Researching
- Repurposing tools
- Environmental changes
- Buying used or trade ins
- Comparison shopping
- Trial period
- Care and maintenance

TOOLBOX HAS 5000 TOOLS

19

ONLY EVER USE 10

imgflip.com

Funding

- MCB/ Rehab services
- Lions club
- Medicaid
- Quota
- Fundraisers
- Trading programs
- Community resources (libraries)
- Scholarships
- Grants
- Self
- Family

Resources

- Path to Technology:
<http://www.pathstoliteracy.org/blog/assistive-technology-assessment>
- <http://www.perkinselearning.org/technology/blog/technology-assessment-tips-tools-and-resources>
- Georgia AT Project:
<http://www.gpat.org/Georgia-Project-for-Assistive-Technology/Pages/default.aspx>
- TVI website:
<https://www.teachingvisuallyimpaired.com/assistive-technology-assessment.html>

**THAT CONCLUDES OUR
PRESENTATION**

ARE THERE ANY QUESTIONS?

KATE KATULAK; M.Ed, TVI

Assistant Director of College Success

Kate.Katulak@perkins.org

HUYENTRAN VO; M.Ed, TVI, COMS, CVRT, CATIS

O&M and AT for College Success

Huyentran.Vo@perkins.org