

Assistive Technology Due Process Checklist

Assistive Technology Planning and Evaluation Process

Please use this list for planning and ideas only. **This list is not prescriptive** nor is it inclusive of the full spectrum of AT devices.

Student Name:

Date:

Grade:

Writing

Mechanics of Writing

- Pencil/pen with adapted grip, mechanical pencil, soft lead pencils
- Adapted paper (e.g. raised lines, highlighted lines, darkened lines)
- Slanted writing surface (e.g. slant board, three ring binder)
- Portable word processor
- Computer
- Other:

Alternate Computer Access

- Alternate keyboard-(e.g. Big Keys, ergonomic style, on-screen keyboard, touch screen)
- Word prediction
- Keyguard
- Alternate mouse (e.g. TouchWindow, trackball mouse pen, Big Mac switch)
- Other:

Composing Written Material

- Word cards, word book, word wall, word banks
- Pocket dictionary, thesaurus
- Electronic dictionary/ spell check
- Word processor with word prediction (e.g. Co:Writer or Read and Write Gold) to facilitate spelling and sentence construction
- Computer graphic organizers (Kidspiration, Inspiration)
- PowerPoint
- Other:

Communication

- Communication book / board
- Eye gaze board
- Simple voice output product (e.g. Big Mac, Go Talk, etc.)
- Augmentative communication systems (Dynamites, Dynovox)
- Device with speech output for typing (e.g. Link, Write:Out Loud with laptop)
- Other:

Reading/Studying/Math

Reading

- Changes in text size/space/color/background color
- Tracking card, *highlighting strip, magnifier
- Use of pictures with text (e.g. Writing with Symbols, Board Maker)
- Scanner with OCR and talking word processor
- District on-line textbooks
- Other:

Learning /Studying

- Print or picture schedule
- Low tech aids to find materials (e.g. color tabs, colored paper or folders, expandable files)
- Highlight text (e.g. markers, highlight tape, ruler)
- Digital recorder, g-mail calendar
- Other:

Math

- Math/Number Line
- Calculator
- Talking calculator
- Calculator with large keys, large display
- On screen calculator
- Graph paper
- Adapted compass or protractor
- Other:

Aids for Daily Living

Eating

- Adapted utensil/ plates/cups
- Non-slip matting
- Arm support
- Other:

Dressing

- Fasteners: elastic laces, Velcro, zipper pull
- Button hook
- Reachers, long handled shoe horn
- Other:

Assistive Technology Due Process Checklist Assistive Technology Planning and Evaluation Process

Please use this list for planning and ideas only. **This list is not prescriptive** nor is it inclusive of the full spectrum of AT devices.

Aids for Daily Living(cont.)

Locker/Desk Adaptations

- Adapted lock or pull
- Height adjusted for hooks, shelves
- External organizers-baskets, shelving, bins
- Other:

Positioning

- Adaptive seating/ positioning (cushion, back support, specialized chair, foot support)
- Other:

Alternative Access for Functional and Recreation/Leisure

- Adapted toys and games (e.g. puzzles with handles) switches, environmental control units
- Adapted sporting equipment (e.g. Velcro mitt, lighted or beeper ball)
- Universal cuff to hold crayons, markers, paint brush
- Modified school tools (e.g. rollers, stampers, scissors)
- Drawing/graphics computer programs
- Other:

Transition/Vocational

- Scheduling aids (calendars, reminders, digital recorders)
- Task analysis and checklist
- Jigs, templates, written/picture sequence
- Switch / device
- Adapted keyboard
- Communication aid
- Other:

Transportation

- Get in and out of car/bus as a passenger
- Transfer into vehicle and load mobility device
- Get into vehicle with ramp or lift
- Independently arrange transportation
- Independently utilize public transportation
- Independently drive self with adaptations
- Independently drive self
- Independently drive self with adaptations
- Other:

Tolerance

- Physically tolerate school/work day
- Emotionally tolerate full school/work day
- Medically tolerate full school/work day
- Independently arrange transportation
- Environmentally tolerate full school/work day
- Tolerate with distance adaptations (internet, ITV)
- Other:

Adaptation

- Adaptive seating/positioning
- Electronic communications
- Electronic organizers
- Adapted computer input
- Environmental controls
- Other:

Assistive Technology Due Process Checklist

Assistive Technology Planning and Evaluation Process

Please use this list for planning and ideas only. **This list is not prescriptive** nor is it inclusive of the full spectrum of AT devices.

Adapted from P. Reed and P. Walser (2000), Wisconsin Assistive

Adapted from P. Reed and P. Walser (2000), Wisconsin Assistive Technology Initiative