	MDUSD

	Assistive Technology Checklist

	For High Incidence Technology and Academic Access.

	Adapted from the WATI – 2009.

Using the AT High Incidence Disability Checklist
The AT Checklist for High Incidence Disabilities is a tool to assist teams in considering AT needs as required by IDEA 2004 . The AT Checklist is a listing of assistive technology arranged by task. Categories are: Motor Aspects of Writing, Composition of Written Material; Reading; Mathematics; Organization; and Multiple Challenges.

Within each of these categories suggested assistive technology is arranged from simplest, low-tech alternatives to more complex, high-tech items. We want to start with the simplest tool that appropriately assists the student. Experience has shown that the solutions that are available to all students are the tools that are the easiest to support and can more readily be implemented.

Tools marked with an * are available for loan to trial with students. Tools marked with ** should be available with existing site resources, but training may be needed. The ATAAC Team can provide equipment to conduct trials as well as providing training to staff.

IEP Teams should first exhaust this checklist before requesting an AT assessment. Training and consultation on using any of these tools is available from the ATAAC Team. The ATAAC Team can also provide training at our office at Willow Creek Center by appointment.

For questions or help with the checklist, please contact that ATAAC Team at ataac@mdusd.org.

	COMPUTER ACCESS
 Positioning of student
 Standard Keyboard/Mouse with accessibility/access features built into the operating system **
 Standard Keyboard/Mouse with Adaptations
 Rate Enhancement **
 Alternate Keyboard/Mouse *
 Onscreen keyboard
 Voice recognition software **
 Eye Gaze *
 Switch Access *
 Other: ________________________

MOTOR ASPECTS OF WRITING
 Environmental and seating adaptations
 Variety of pens/pencils
 Adapted pen/pencil
 Writing templates
 Prewritten words/phrases
 Label maker
 Portable word processor *
 Computer with accessibility features
 Computer with word processing software
 Alternative keyboards
 Computer with scanner
 Computer with word prediction
 Computer with voice recognition software
	COMPOSITION OF WRITTEN MATERIAL
 Picture Supports to write from/about
 Pictures with words
 Words Cards/Word Banks/Word Wall
 Pocket Dictionary/Thesaurus
 Written templates and Guides
 Portable, talking spellcheckers/dictionary/thesaurus
 Word processing software
 Word prediction software *
 Digital templates **
 Abbreviation expansion
 Word processing with digital supports **
 Talking word processing **
 Multimedia software with alternative expression of ideas **
 Tools for citations and formats **
 Voice recognition software *

READING
 Standard Txt
 Book adapted for access **
 Low-tech modifications to text
 Handheld device to read individual words *
 Use of pictures/symbols with text *
 Electronic text **
 Modified electronic text **
 Text reader**
 Scanner with OCR and text reader*
 Text reader with study skill support

MATHEMATICS
 Math manipulatives
 Low-tech physical access
 Abacus/mathline
 Adapted math paper
 Adapted math tools
 Math “smart chart’. math scripts
 Math tool bars
 On-screen calculator
 Alternative keyboards/portable math processors
 Virtual manipulatives
 Math software and web simulations
 Voice recognition math software

ORGANIZATION

Self-Management
 Sensory regulation tools
 Movement and deep pressure tools
 Fidgets
 Auditory
 Visuals

(Organization continued in next page)

	ORGANIZATION

Information Management
 Tabs
 Sticky notes, index cards
 Highlighters
 Key words
 Study guide
 Task analysis
 Digital highlighters and sticky notes **
 Handheld scanners/electronic extraction *
 Electronic organization **
 Study grid generators/grading rubric
 Online search tools **
 Online web trackers **
 Online sorting file tools **
 Digital graphic organizers **

Time Management
 Checklists
 Paper planners/calendars
 Schedules (visual) **
 Portable, adapted timekeepers
 Electronic reminders **
 Electronic planner such as cell phones **
 Web-based planning tools **

	y Checklist

For High

	
	

Note taking
 Slate and stylus

· Copy of notes printed
 Tape or digital recording device

· Online copy of notes **

· Smart/digital recording pen *
 Computer-based recording software **

Alerting
Visual or vibrating alerting devices *

· This tool can be borrowed for trials from the ATAAC Department

** Training can be provided on how to use these tools with existing site resources.

