
[image: image1.png]A

Quality Indicators for
Assistive Technology
Services

Quality Indicators for Assistive Technology

Area Resources

Consideration of Assistive Technology Needs Resources

Websites

· Assistive Technology Training Online (ATTO) Project, AT Decision making Module —atto.buffalo.edu/registered/decisionMaking
· Iris Center — iris.peabody.vanderbilt.edu/at/chalcycle.htm

· Maryland Assistive Technology Network. AT Cycle and AT Basics —www.matnonline.com
· Quality Indicators for Assistive Technology (QIAT) — www.qiat.org
· Teaching AT— www.teachingat.info/modules.html
· Tots ‘n Tech Research Institute — tnt.asu.edu

Specific Items from websites:

· Assistive Technology Internet Modules: AT Consideration in the IEP Process. www.atinternetmodules.org/mod_list.php.
· Georgia Project for Assistive Technology, Consideration Resources including forms, PowerPoint presentation and videos, www.gpat.org
· Oregon Technology Access Program, AT Consideration Guide,
www.otap-oregon.org/Pages/Considerations.aspx
· Special Education Technology-British Columbia (2010). Assistive Technology Considerations for Students, www.setbc.org/setbc/curriculum/atconsiderations.html

· Texas Assistive Technology Network, Considering AT in the IEP, www.texasat.net
· University of Kentucky Assistive Technology Project, UKAT Toolkit,

edsrc.uky.edu/www/ukatii/toolkit/index.html

· Wisconsin Assistive Technology Initiative: WATI Consideration Guide www.wati.org/?pageLoad=content/supports/free/index.php

· SETT Scaffold for consideration of AT needs. www.joyzabala.com
Commercially Available Materials:

· Bowser, G. and Reed. P. (2003). Assistive Technology Pointers for Parents, www.educationtechpoints.org
· Bowser, G., & Read, P. (2012). Education Tech Points: A Framework for Assistive Technology (3rd Ed.). www.educationtechpoints.org
· Bowser, G., & Reed, P., (2011). The ABC’s of Effective AT Consideration. Winchester, OR: Coalition for Assistive Technology in Oregon. www.educationtechpoints.org
· Bowser, G., & Reed, P., (2011). The ABC’s of Understanding Assistive Technology Devices. Winchester, OR: Coalition for Assistive Technology in Oregon, www.educationtechpoints.org
· Technology and Media Division of CEC, Considering the Need for Assistive Technology within the Individualized Education Program Monograph, www.tamcec.org/publications/index.htm
· Technology and Media Division of CEC. (2006). TAM Fan: Supports for young children, www.tamcec.org/publications/index.htm
__

Assessment of Assistive Technology Needs Resources

Websites:

· ABLEDATA — www.abledata.com

· Assistive Technology Training Online Project (ATTO): AT Decision Making module — atto.buffalo.edu/registered/DecisionMaking

· AAC Tech Connect – ​​www.aactechconnect.com
· Communication Matrix – www.communicationmatrix.org
· Quality Indicators for Assistive Technology (QIAT) — www.qiat.org
· Tech Matrix; Assistive Technology Tools and Resources for Learning – www.techmatrix.org
· Wisconsin Assistive Technology Initiative — www.wati.org
Specific Items from Websites:

· Assessment Planner. www.qiat.org
· Assistive Technology Internet Modules: AT Assessment Process in the school environment. www.atinternetmodules.org/mod_list.php.
· Bowser, G. and Reed, P. Assistive Technology Extended Assessment. www.otap-oregon.org/Pages/Assessment.aspx

· Bowser, G. and Reed, P. (2007). Hey! Can I Try That? Student workbook. www.educationtechpoints.org

· DeCoste, D. & Wilson, L. B. (2012). Protocol for Accommodations in Reading. Volo, IL: Don Johnston, Inc. www.donjohnston.com/products/par/index.html

· Texas Assistive Technology Network. (2007). Technology Supports for Struggling Writers. www.texasat.net/default.aspx?name=trainmod.writing

· Texas Assistive Technology Network. (2009). Assistive Technology Evaluation: A Team Perspective. www.texasat.net/default.aspx?name=trainmod.evaluation

· University of Kentucky Assistive Technology Project: Assessment forms and Instructions: serc.gws.uky.edu/www/ukatii/index.html
· Gierach, J. (Ed.). (2009). Assessing Students’ Need for Assistive Technology, 5th edition. www.wati.org/?pageLoad=content/supports/free/index.php
· Wisconsin Assistive Technology Initiative, (2009). Assessment Forms Packet www.wati.org/?pageLoad=content/supports/free/index.php

· Zabala, J. SETT Scaffolds, www.joyzabala.com
Commercially Available Materials

· DeCoste, D. (2006). Assistive Technology Assessment: Written Productivity Profiles, www.donjohnston.com

· ATSTAR Project. (2010). ATSTAR Assessment Module. www.atstar.org

· AT Video Series (AT Assessment Made Easy, AT: More Than Computers,

The IEP Team and AT Decisions) Verona, WI: Attainment Company, www.attainmentcompany.com (developed in collaboration with Wisconsin Assistive Technology Initiative)

· Functional Evaluation of Assistive Technology (FEAT). Psycho-educational Services: www.nprinc.com/assist_tech/feat.htm
· Gierach, J. (Ed.), (2009). Assessing Students’ Need for Assistive Technology: A Resource Manual for School District Team (5th Edition). Milton, WI: Wisconsin Assistive Technology Initiative. www.wati.org
· Korsten, J., Foss, T., & Berry, L., (2007). Every Move Counts, Clicks and Chats: emc3, Lee’s

 Summit, MO: EMC Communications, Inc, www.everymovecounts.net
· Reed, P. Warger, C., Jeffs, T., & Walzer, P., Zabala, J. (2007), Using Assistive Technology Accommodations in Assessments, www.tamcec.org
· Sherer, M. (1998). MPT Assessment Process, MATCH Assessment Process, Institute for Matching Person and Technology, http://matchingpersonandtechnology.com
· Technology and Media Division, Council for Exceptional Children. (2009). Accommodating Students with disabilities—Instructional and assistive technology tools that work! www.tamcec.org/publications/index.htm
__

Assistive Technology in the IEP Resources

Websites:
· Assistive Technology Training Online Project. Integrating AT into the IEP —atto.buffalo.edu/registered/ATBasics/Foundation/Assessment/stepfour.php
· Georgia Program for Assistive Technology. Documenting AT in the IEP —www.gpat.org/Georgia-Project-for-Assistive-Technology/Pages/Documenting-Need-for-Assistive-Technology.aspx

· OSEP Ideas that Work; Toolkit on Teaching and Assessing Students with Disabilities — www.osepideasthatwork.org/toolkit/index.asp
· Quality Indicators for Assistive Technology (QIAT) — www.qiat.org
· Understanding Special Education; IEP Collaboration techniques — www.understandingspecialeducation.com/iep-collaboration.html

Specific Items from Websites:

· Guiding Document for including assistive technology in the IEP. www.qiat.org

· Minnesota Disability Law Center. Assistive Technology in the Individual Education Plan Outline. www.nls.org/atiep.htm
· Warger, Cynthia. Including Assistive Technology in the Standard Curriculum. ERIC. www.kidneeds.com/diagnostic_categories/articles/assistivetech.pdf
Commercially Available Materials
· Bateman, B. & Linden, M.A. (2012). How to develop legally correct and educationally useful programs 5th Ed. Verona, WI: Attainment Company www.attainmentcompany.com
· Edyburn, D., Higgins, K., and Boone, R., (2005) Handbook of Special Education Technology Research and Practice, Whitefish Bay, Wisconsin: Knowledge by Design, Inc. www.knowledge-by-design.com
· Purcell. S. & Grant, D. Using Assistive Technology to Meet Literacy Standards for Grades K-3, 4-6, 7-12 (set of three books). www.attainmentcompany.com
__

Assistive Technology Implementation Resources

Websites:
· Assistive Technology Training Online: AT Basics — www.atto.buffalo.edu/registered/ATBasics.php
· AT Help Desk for Implementation breakdowns — www.educationtechpoints.org/helpdesk
· Bookshare digital books — www.bookshare.com
· CAST: Tools and Resources — aim.cast.org

· Closing the Gap: Forums — www.closingthegap.com
· High Incidence Accessible Technology (HIAT) Montgomery County Public Schools — www.montgomeryschoolsmd.org/departments/hiat/
· Quality Indicators for Assistive Technology (QIAT) — www.qiat.org
· Simplified Technology by Linda Burkhart — www.lburkhart.com
Specific Items from Websites:

· Bausch, M.E., Ault, J.J., & Hasselbring, T.S. (2006). AT Implementation Plan Form. Lexington, KY: National Assistive Technology Research Institute. natri.uky.edu

· Bowser, G., Assistive Technology Implementation Plan, www.otap-oregon.org
· Bowser, G. & Zabala, J. (2005). SETT and Re-SETT: Concepts for AT Implementation. In the ConnSENSE Bulletin. www.connsnesebulletin.com/resett.html
· DeCoste, D.C., Reed, P., & Kaplan, M. (2005). Assistive Technology Teams: Many Ways to Do it Well. Roseburg, OR: National Assistive Technology in Education Network (NATE). www.natenetwork.org (free download available, or print copy may be purchased)

· Georgia Project for Assistive Technology, Introduction to Assistive Technology Devices. www.gpat.org
· Reed, P. Bowser, G. and Korsten, J. (2002). How Do You Know It? How Can You Show It?, (chapters 2 and 6) www.wati.org
· QIAT: Guiding Document for Implementation, www.qiat.org
· Quick Guides and Video Tutorials, High Incidence Accessible Technology (HIAT), www.montgomeryschoolsmd.org/departments/hiat
· Texas Assistive Technology Network. Assistive Technology Implementation: Working Together to Make a Measurable Difference. Training module. www.texasat.net
· Wisconsin Assistive Technology Initiative, Designing Environments for Successful Kids www.wati.org
· Zabala, J. SETT Framework. www.joyzabala.com
Commercially Available Materials

· Bausch, M.E. Ault, M.J., & Hasselbring, T.S. (2006). Assistive Technology Planner form IEP Consideration to Classroom Implementation. Lexington, KY: National Assistive Technology Research Institute. www.tamcec.org

· Bowser, G. & Reed, P. (2012). Education Tech Points: A Framework for Assistive Technology (3rd Edition). Roseburg, OR: Coalition for Assistive Technology in Oregon, www.educationtechpoints.org
· Bowser, G. & Reed, P. (2011). The ABC’s of Assistive Technology Case Management. Winchester, OR: Coalition for Assistive in Oregon. www.educationtechpoints.org
· Korsten, J., Foss, T., & Berry, L., (2007). Every Move Counts, Clicks and Chats: emc3, Lee’s

 Summit, MO: EMC Communications, Inc, www.everymovecounts.net
· Rowland, C., & Schweigert, P. (2003). Design to Learn: An environmental inventory to help teachers design learning opportunities for children with disabilities, Portland, OR: Design To Learn. www.designtolearn.com

· Technology and Media Division of Council for Exceptional Children. (2010). Technology and Media for Accessing the Curriculum Monograph, www.tamcec.org
· Technology and Media Division of Council for Exceptional Children. (2011). TAM Technology Fan: Web 2.0 for Teaching and Learning, www.tamcec.org
· Journal of Special Education Technology www.tamcec.org

· Light, J. and Binger, C., (1998). Building Communicative competence with Individuals Who Use Augmentative and Alternative Communication, Paul Brooks Publishing, www.amazon.com
__

Evaluation of Effectiveness of Assistive Technology Resources

Websites:
· AAC Institute — www.aacinstitute.org
· Duke University. Consortium for Assistive Technology Outcomes Research (CATOR) — www.atoutcomes.com
· Georgia Project for Assistive Technology — www.gpat.org
· Quality Indicators for Assistive Technology (QIAT) — www.qiat.org
· University of Wisconsin- Milwaukee. ATOMS Project: Assistive Technology Outcomes Measure Systems Design — www.r2d2.uwm.edu/atoms
Items to download from websites:
· Bowser, G. & Reed, P. (2007). Hey! Can I Try That? www.educationtechpoints.org
· Edyburn, Dave L. Collegial Study Groups: A Strategy for Creating Shared Visions about Assistive Technology Outcomes in School-Based Services, www.r2d2.uwm.edu/atoms/archive/studygroups.html
· Learning Point Associates. (2004). Guide to using data in school improvement efforts. www.learningpt.org/expertise/schoolimprovement/guidebook.php

· National Assistive Technology in Education Network (NATE). Blank forms for data collection. www.natenetwork.org
· QIAT. (2010). Plan for Evaluation of Effectiveness of AT use. www.qiat.org
· QIAT. (2010). Guiding Document: Evaluation of Effectiveness. www.qiat.org
· Reed, P. Bowser, G. and Korsten, J. (2002). How Do You Know It? How Can You Show It? Oshkosh, WI: Wisconsin Assistive Technology Initiative, www.wati.org/?pageLoad=content/supports/free/index.php
· Teaching Children with Autism Printable Documents, www.polyxo.com/documents/#data
· Zabala, J.S., & Korsten, J.E. (1999). Assistive Technology Implementation and Evaluation Planning Guide. www.joyzabala.com
· Zabala, J.S., & Korsten, J.E. (1999). Assistive Technology Implementation and Evaluation Plan Summary. www.joyzabala.com
Commercially Available Materials

· Bowser, G., & Reed, P., (2011). The ABC’s of Effectively Evaluating Assistive Technology Use. Winchester, OR: Coalition for Assistive Technology in Oregon. www.educationtechpoints.org

· Korsten, J., Foss, T., & Berry, L. (2007). Every Move Counts, Clicks and Chats: emc3, Lee’s Summit, MO: EMC Communications, Inc. www.everymovecounts.net

 Assistive Technology Transition Resources

Websites:
· Association of Higher Education and Disabilities — www.ahead.org
· LD Online — www.ldonline.org
· National Secondary Transition Technical Assistance Center (NSTTAC) — www.nsttac.org
· Quality Indicators for Assistive Technology (QIAT) — www.qiat.org
· Quality Indicators for AT in Post Secondary Education — www.qiat-ps.org
· Technical Assistance on Transition and Rehabilitation Act Project — www.pacer.org/tatra
Specific Items from websites:
· Bowser, G. and Reed, P. (2007). Hey! Can I Try That? www.educationtechpoints.org
· Breslin-Larson, J. Assistive Technology Transition Planning Checklist, http://education.state.mn.us/MDE/EdExc/SpecEdClass/index.html
· Hess, J., & Gutierrez, A.M. Family Center on Technology and Disabilities: Family Information Guide to Assistive Technology and Transition Planning. Downloaded 11/2/2011 from www.fctd.info/assets/assets/8/FCTD-AT-Transition-Guide.pdf
· ISTE: The National Educational Technology Standards Project, www.iste.org/standards
· Minnesota Department of Children, Families and Learning, AT Log for Transition Plan, http://education.state.mn.us/MDE/EdExc/SpecEdClass/index.html

· Minnesota Department of Children, Families and Learning, Transition Planning Checklist, http://education.state.mn.us/MDE/EdExc/SpecEdClass/index.html
· Quality Indicators for Assistive Technology. (2009). Guiding Document for Assistive Technology Transition. natri.uky.edu/assoc_projects/qiat/resources.html
· Research and Training Center on Community Living, Self Advocacy and Self Determination, www.rtc.umn.edu/self
· SET-BC. (2007). Follow up and plan transition, www.setbc.org/download/LearningCentre/Topics/MakingItWork_Section7.pdf
· Texas Assistive Technology Network, Supporting transitions of assistive technology users, www.texasat.net
· Transition and self-advocacy: www.ldonline.org/ld_indepth/transition/transition_self_advocacy.html
· Wisconsin Assistive Technology Initiative, Teacher Resource and Transition Portfolios, www.wati.org/?pageLoad=content/supports/free/index.php
Commercially Available Materials

· Behrmann, M.M. & Shepis, M.M. (1994). Assistive technology assessment: A multiple case study of three approaches with students with physical disabilities during the transition from school to work. Journal of Vocational Rehabilitation, 4(3), 202-210.
· Castellani, J., & Bowser, G. (2006). Transition planning: Assistive technology supports and services. Technology in Action, 2(3) Reston, VA: Council for Exceptional Children: Technology and Media Division.
__

Administrative Support of Assistive Technology Services Resources

Websites
· Assistive Technology Training Online Project (ATTO) —atto.buffalo.edu/registered/ATBasics.php

· IDEA Partnership — www.ideapartnership.org

· Neighorhood Legal Services – www.nls.org
· Quality Indicators for Assistive Technology (QIAT) — www.qiat.org
· U.S. Department of Education, Office of Special Education programs —www.ed.gov/about/offices/list/osers/osep/index.html?src=mr
· Wrightslaw – www.wrightslaw.com
Specific Items from websites:
· Assistive Technology Model Operating Guidelines for Oregon, www.otap-oregon.org

· Bowser, G. (2004). Management, supervision and program improvement: AT leadership roles for school administrators. Closing the Gap 23(2). Henderson, MN: Closing the Gap.
· DeCoste, D.C., Reed, R. & Kaplan, M. (2005). Assistive technology Teams: Many ways to do ti well. www.natenetwork.org

· Florida Department of Education. (2008). Assistive Technology Assessment Competencies and Resource. www.florida-ese.org/atcomp
· Minnesota Department of Education, (2003). Minnesota Assistive Technology Manual. www.nlsec.k12.mn.us/resources.cfm?subpage-552793

· QIAT Consortium. (2006). Administrator’s Guide to Effective Technology Leadership. www.qiat.org
· QIAT Consortium. (2011). QIAT Self-assessment Matrix. www.qiat.org
· Reed, P. (2000). Six Steps to Improving Assistive Technology Services. Session presented at California State University at Northridge (CSUN), Conference on Disabilities: www.csun.edu/cod/conf/2000/proceedings/0059Reed.htm

· Technology Standards for School Administrators. cnets.iste.org/tssa
· Texas Assistive Technology Network, Providing assistive technology: an administrator’s perspective, www.texasat.net/default.aspx?name=trainmod.admin
· Texas Assistive Technology Network, Providing assistive technology: A legal perspective, www.texasat.net/default.aspx?name=trainmod.legal
Commercially Available Materials

· Bowser, G. and Reed, P. (2012). Education Tech Points: A Framework for Assistive Technology (3rd Ed.), www.educationtechpoints.org

· Bowser, G. & Reed, P. (2004). A school administrator’s desktop guide to assistive technology, Arlington, VA: TAM-CEC. www.tamcec.org
· Bowser, G., & Reed, P. (2011). The ABC’s of Effective Administrator Support of Assistive Technology Services. Winchester, OR: Coalition for Assistive Technology in Oregon. www.educationtechpoints.org

· Bowser, G., & Reed, P. (2011). The ABC’s of Improving Assistive Technology Services. Winchester, OR: Coalition for Assistive Technology in Oregon. www.educationtechpoints.org

· Bugaj, C.R. & Norton-Darr, S. (2010). The practical and fun guide to assistive technology in public schools: Building or improving your district’s AT team. Eugene, OR: International Society for Technology in Education.
· Reeder, B., Temple, C., Carr, J, Fleming, M. B., and Tracy, M. (2010). Developing Your Assistive Technology Leadership: Best Practices for Success. Volvo, IL: Don Johnston, Inc. www.donjohnston.com
Professional Development and Training in Assistive Technology Resources

Websites:

· ATIA Conference – Orlando, Florida – www.atia.org
· ATSTAR — www.atstar.org
· Closing the Gap Conference, Minneapolis, Minnesota – www.closingthegap.com
· The Iris Center for Training Enhancements, module on AT —iris.peabody.vanderbilt.edu/at/chalcycle.htm
· Quality Indicators for Assistive Technology (QIAT) — www.qiat.org
· SET-BC, Learning Centre — www.setbc.org
· Technology and Persons with Disabilities, California State University Northridge (CSUN) Conference, San Diego, California – www.csun.edu/cod/

Items to download from Websites
· North Central Regional Educational Laboratory, Critical issue: providing professional development for effective technology use, www.ncrel.org/sdrs/areas/issues/methods/technlgy/te1000.htm
· Reed, P., Bowser, G., & Kaplan, M. (2009). Assistive Technology Trainer’s Handbook. Roseburg, OR: National Assistive Technology in Education Network (NATE). www.natenetwork.org

· Texas Assistive Technology Network, Assistive Technology in Texas Schools Series Training Modules. www.texasat.net

Commercially Available Materials

· An Administrator’s Perspective on Assistive Technology (2006) Training video featuring Gayl Bowser and Penny Reed. Available in Video tape or CD. Minnesota Department of Education. contact: kursten.dubbels@state.mn.us
· Guskey, T. (2000). Evaluating Professional Development. Thousand Oaks, CA: Corwin Press, Inc.

PAGE
4
(The QIAT Leadership Team (2012), http://www.qiat.org.

