Assistive Technology

Assistive technology (AT) must be considered at every IEP meeting as part of the “special considerations” so it is important for special education staff to be aware of AT options. Most students will not need assistive technology. Students who may need assistive technology are those who have difficulties that have not been resolved by traditional interventions. Assistive technology can range from low tech to high tech. IEP teams are strongly encouraged to utilize the system AT team before adding AT to an IEP in order to provide the most appropriate device and/or service.

Assistive technology device means any item, piece of equipment, or product system used to increase, maintain, or improve the functional capabilities of a child with a disability.
Assistive technology service means any service that directly assists a child with a disability in the selection, acquisition, or use of an assistive technology device.

Examples of assistive technology for subject areas:
	Subject/Area
	Low Tech
	High Tech

	Math
	manipulatives

number lines
	talking calculator
on-screen calculator

	Writing - motor
	graph paper

non slip material for surface
tape recorder
	word processor

	Writing - composition
	writing template
spell check
	voice recognition
word prediction

	Reading
	picture directions
pictures with text
	screen magnifications
electronic books

	Computer
	keyguard
	alternate keyboard
switch with scanning

	Communication
	picture board
eye gaze board
	voice output devices

	Organization
	picture schedule
note taker
	memo recorder
PDA

	Vision
	magnifier
large print books
	alternate keyboard
Braille equipment (printer, etc.)

	Hearing
	preferential seating
	auditory trainer

Other areas in which AT could be considered: mobility, recreation, activities of daily living, and positioning/seating.
Assistive Technology Assessment Team

The AT Assessment Team of Rockingham County Schools is comprised of a speech therapy, special education, and occupational therapy staff. These staff have received specialized training in assistive technology evaluation procedures. For a specific student the team may also include other staff who are directly involved with the child’s education such as parents, general and special education teachers, and VI and/or HI consultants.
It is appropriate to refer a student to the AT Assessment Team if:

· the student currently has assistive technology and is new to the system,
· the IEP team determines that AT may be needed to meet curriculum demands, work toward moving to a less restrictive setting, and/or remain in a less restrictive setting, or
· Other interventions have been tried and have been unsuccessful (through SSMT/classroom strategies) and the student either is already identified as a student with special needs or is being referred for special education.
The role of the AT Assessment team includes:
· Consultation with staff to address questions and provide opinions about situations, appropriateness of referrals, etc.,

· Evaluation of students referred for AT,
· Trial use of AT determined to be helpful for the child,
· Review of options tried and final recommendation,
· Implementation of the AT and follow up in the classroom,
· Provision of school level training in AT options and uses, and

· Provision of current information regarding resources.
Procedures for Referral/Services for Assistive Technology

1. When possible, start with a phone call to an AT Assessment Team member to discuss concerns and verify appropriateness of referral.

2. SSMT/IEP team considers need for assistive technology after concerns in the classroom have been identified and interventions have been unsuccessful.
3. DEC1 or DEC 7 / DEC 2 must first be signed for referral/reevaluation. Include “AT Evaluation” as an area of assessment on DEC1 or DEC7 and on the DEC2. If a student is already in the EC program, an AT Assessment must be part of a reevaluation for placement.
4. After the DEC2 is received at the school, notify a team member by email and send copies of Request for Evaluation Form to any team member (or send to Central Office for the team).

5. Student and environment will be observed and assessed by team members. Trial uses of devices as part of the assessment process may be appropriate.
6. The IEP team will then meet to discuss results and determine needs (DEC3 and DEC5).
7. Any routinely needed AT services or devices should be included as part of the IEP. Depending on the situation, AT may be at one or more of the following places on an IEP:

· Accommodations (for classroom and/or testing)

· Goal page (as part of PLP and/or as part of the AG if student is learning the AT system)

· Related Services Support Description (DEC 4b) which becomes part of the IEP.

8. The AT Assessment Team may be invited to perform periodic review of progress without formal referrals.

