

# **Assistive Technology**

As a teacher, you have the responsibility to design learning environments that are responsive to diverse student needs and to foster participation and achievement. You may have students in your class or school who need assistive technology (AT) to communicate or to help them access, participate, and/or respond to instruction within the general education classroom. This Teachers' Desk Reference provides an overview of what assistive technology is and how it can benefit students both in school and in their everyday lives.

What is assistive technology?

An assistive technology **device**, as defined by IDEA 2004, is 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 the functional capabilities of a child with a disability. Assistive technology devices range in complexity from no- or low-tech tools such as a

pencil grip or a customized mouse to high-tech tools, such as specialized software or electronic voice-output communication devices. This definition does not include medical devices that are surgically implanted (such as a cochlear implant) or the replacement of any such device.

Assistive technology, as defined by the federal law, may also be a **service** - any service that directly assists a child with a disability in the selection, acquisition, or use of an assistive technology device. AT services may include evaluating a student's need for assistive technology; selecting or adapting AT devices; or coordinating AT services such as training for the student, the student's family, and educational team members.

Who uses assistive technology?

Assistive technology devices and services may be used by students with disabilities to increase access to the general curriculum and help these students make progress toward attaining their Individualized Education Program (IEP) goals. Without the use of AT, some students would not be able to access the classroom or instruction due to physical, cognitive, sensory, or learning disabilities.

IDEA – and Pennsylvania
Chapters 14 and 711 – require
that teams consider assistive
technology needs (also referred
to as assistive devices) for every
student with an Individualized
Education Program (IEP).

A broad range of students may require AT in school to remove barriers in various settings. An individual student may need a range of AT options/tools dependent upon the tasks to access the curriculum.

Decisions about which students should use assistive technology are not made based on the

nature or severity of a student's disability. Assistive technology is not just for certain types of learners. Students may require AT devices and services to communicate, to see or hear, to read, to write or to spell, to use a computer, to turn a page, or to travel down the hall to the lunch room.

# How is the need for assistive technology determined?

#### **Determining Use of AT**

IDEA – and Pennsylvania Chapters 14 and 711 – require that teams consider assistive technology needs (also referred to as assistive devices) for every student with an IEP. Not all students with disabilities will need AT to access the curriculum or work toward their IEP goals, but the team must consider AT needs as part of the IEP process.

Once it is determined that a student may need AT, a multidisciplinary team should take a systematic approach to exploring AT options for that student. The team should consider the following when exploring options for a student:

- Activities and routines of the student's day (participation demands and opportunities, including expressive communication, reading, writing, and activities of daily living).
- Academic tasks (curricular demands and local and state assessments).
- AT options that may help the student to meet the above demands.
- Data available on AT devices and services that have been tried already.

#### Questions for the IEP Team to Consider

Does the student need AT:

- To meaningfully participate in the general curriculum?
- To participate in academic or functional activities?
- To access print materials?
- To access auditory information?
- For written communication and/or computer access?

- For augmentative/alternative communication (AAC)?
- To participate in state and local assessments?

Does the student require AT services for:

- Evaluating AT needs?
- Purchasing, leasing, or acquiring AT devices?
- Selecting, designing, fitting, customizing, and/or adapting AT devices?
- Coordinating and using other therapies, interventions, or services with AT devices (i.e., who will charge/maintain device and provide updates)?
- Training or technical assistance for student, family, professional?

# What types of assistive technology are available?

Students may require a variety of tools ranging from no- to low- to high-tech options:

- No-tech AT usually refers to simple, nonelectronic solutions that provide access and improve function for the students. These AT solutions may be created or purchased commercially at relatively low cost, and may include devices such as adapted spoon handles, customized pencil grips, or picture communication displays.
- Low-tech AT may be relatively simple or commercially available electronic devices such as single message communicators, portable word processors, and talking calculators.
- High-tech AT devices are more complex electronic devices, such as computers and specialized software. High-tech devices often incorporate multiple features and may be used to meet a variety of needs. The use of high-tech AT is usually combined with low-tech systems that can be used in particular situations or to provide back-up in the event of breakdown.

Any low- or high-tech items may be considered AT when their use increases or maintains the student's ability to function and participate, both socially

and academically, in the school environment. See Figure 1 for examples.

Figure 1. Examples: Low-Tech and High-Tech Assistive Technology

Low-Tech AT	High-Tech AT
<ul> <li>Pencil grips or adapted pens, pencils, and markers</li> </ul>	<ul> <li>Dynamic display voice-output communi- cation devices</li> </ul>
<ul> <li>Raised-line paper, magnifiers, or slant boards</li> </ul>	Integrated computer software systems with text-to-speech reading features, and
<ul> <li>Name stamps (such as those used for signatures)</li> </ul>	<ul><li>supports for writing and studying</li><li>Voice recognition computer software</li></ul>
<ul> <li>Book holders or page turners</li> </ul>	<ul> <li>Adapted or alternative keyboard, track- balls, and switches that allow a student to access computer software programs</li> </ul>
<ul> <li>Large key or talking calculators</li> </ul>	
<ul> <li>Communication pictures, displays, or books</li> </ul>	<ul> <li>Note-taking devices with speech and Braille features</li> </ul>
<ul> <li>Digital/tape recorders</li> </ul>	
Head stick or mouth stick	
<ul> <li>Portable word processors and electronic spell checkers and dictionaries</li> </ul>	

# How can you find out more about assistive technology and services in Pennsylvania?

The Pennsylvania Training and Technical Assistance Network (PaTTAN) offers numerous resources for educators and families.

- Assistive Technology EXPO—The yearly event is held in late fall at multiple locations across the commonwealth. Staff and families can try AT devices and ask questions of manufacturers and vendors at the expo.
- Assistive Technology Purchasing Program
 (ATPP Bid) is available to provide AT device bid prices to local educational agencies (LEAs).

- Professional Development

  Visit the PaTTAN website at www.pattan.net to find out about AT professional development opportunities and resources. Under Educational Initiatives, click on Assistive Technology.
- AT Consultants are available to answer questions and direct school staff and families to appropriate AT resources. Each intermediate unit (IU) also has a staff member specifically trained in AT who can assist school teams.

PaTTAN King of Prussia	800-441-3215
PaTTAN Harrisburg	800-360-7282
PaTTAN Pittsburgh	800-446-5607

## **COMMONWEALTH OF PENNSYLVANIA**

#### **Tom Corbett**

Governor

## **DEPARTMENT OF EDUCATION**

## **Ronald J. Tomalis**

Secretary

# Carolyn C. Dumaresq, Ed.D.

Deputy Secretary, Office of Elementary and Secondary Education

## John J. Tommasini

Director, Bureau of Special Education

#### **Patricia Hozella**

Assistant Director, Bureau of Special Education


4/12 Vol. 2 No. 2