AT Consideration
Considering all special education students’ AT needs

As mandated by the Individuals with Disabilities Education Act 2004, Individual Educational Program (IEP) teams must consider the student’s need for assistive technology devices and services annually. Consideration is defined in the Merriam-Webster dictionary as “continuous and careful thought : a matter weighed or taken into account when formulating an opinion or plan.” IEP teams are required to document the outcomes of this “careful thought” in the student’s IEP. In Macomb County assistive technology consideration must always be addressed in the Consideration of Special Factors section of the IEP.

Some general rules about AT Consideration include:

· Because the student’s annual goals and objectives will be the focus of the discussion about assistive technology, AT consideration should occur later in the IEP process after these components of the educational plan have been developed.

· In order to think carefully about the whether to include AT devices and services into a student’s program, at least one person on the IEP Team must have adequate knowledge about assistive technology.

· Consideration should be a brief process, one that can take place within every IEP meeting without unduly extending it. It should last at least two minutes, but no more than 15 to 20 minutes. If a decision cannot be reached in a timely way, then AT needs may need to be addressed in another forum such as an assistive technology evaluation.

Quality AT Consideration means:

· Considering every student regardless of their disability

· Consideration comes from an informed decision making team

· Consideration is based on progress in the general curriculum

· Consideration occurs using data-based decisions

· Consideration is documented in the IEP

In order for IEP teams to adequately consider whether assistive technology supports are necessary at this time, the following set of guided questions should addressed annually.

1. What tasks related to the student’s IEP goals and objectives is the student unable to do at a level that reflects his/her skills/abilities? List the tasks.

2. Can these tasks be remediated through intense, direct instruction? The team should list instructional programs that may benefit the learner.

3. Could the student complete these tasks with new strategies or accommodations? The team should list the strategies and accommodations that may meet the student’s needs.

4. Would the use of assistive technology tools help the student perform the task more easily, efficiently, effectively or independently in the least restrictive environment? The team should list the assistive technology tools that may meet the student’s needs.

The process should include a generation of potential solutions, including assistive technology, if the student’s needs are not being met. The decision made by the IEP team must be documented in the IEP. See below.

AT Consideration Tool Guide

Written Production

Students who have difficulty producing written communication with standard writing tools may benefit from assistive technology. Samples of tools to support written production are listed below.

· Pencil grip

· Raised line paper

· Slantboard

· Audio recorder (recording pen)

· Portable word processor

· Netbook with word processor

· Computer with word processor

· Computer with word processor and abbreviation expansion

· Computer with word processor and word prediction

· Voice recognition software

Written Composition

Students who have difficulty composing written material may benefit from assistive technology. Samples of tools to support written composition are listed below.

· Word cards/word book

· Writing template

· Graphic organization software

· Graphic organization software with genre writing scaffolds

· Talking work processors

· Template writing software

Reading

Students who demonstrate difficulty with basic reading skills or reading comprehension skills may benefit from assistive technology. Samples of tools to support reading are listed below.

· Repeated line books

· Enlarged print, spacing, background change

· Reading window

· Page fluffers

· Pictures/symbols to support text

· Talking electronic word device - speak/define challenging words

· Recorded books - (AnyBook, Bookworm, Step-by-step)

· Audio books
· Hand held scanner
· Electronic book/textbook with reading software

· Reading software for web
Spelling

Students who demonstrate difficulty spelling, may benefit from assistive technology to identify and correct spelling errors. Samples of tools to support spelling are listed below.

· Talking dictionary/spell checker

· Word processing with spelling software

· Talking word processor with spelling support

· Word prediction software

· Voice dictation software
Math

Students who demonstrate difficulty with basic math skills may benefit from assistive technology. Samples of tools to support math are listed below.

· Math grid

· Money calculator

· Talking calculator

· Talking watch

· Calculator with print out

· Large display calculator

· Virtual manipulatives

· On screen graphing calculator

· Software for math computation (Math Pad)

· Voice recognition software

Organization/Study

Students who demonstrate difficulty with completing tasks, turning in assignments in a timely manner or staying organized may benefit from assistive technology. Samples of tools to support organization/studying are listed below.

· Picture schedule

· Highlight tape, tabs, flags

· Visual timer

· Digital voice recorder to set reminders for tasks/assignments

· Electronic organizer (handheld)

· Hand held scanner

· Recording pen

· Software for organizing ideas

· Handheld personal computer and picture cuing system

· Cloud-based organizational tools and handheld personal computer (e.g. Evernote and iPod Touch)

· Handheld personal computer and cuing system

Communication

Students with expressive communication impairments have benefit from assistive technology to supplement their communication skills. Samples of tools to support communication are listed below.

· Communication board with pictures/symbols/words

· Eye gaze board

· Simple voice output

· Voice output with levels

· Voice output with dynamic display

· Device with speech synthesis for text display

Computer Access

Students with physical or sensory impairments may benefit from assistive technology used to provide better access to the computer. Samples of tools to support written production are listed below.

· Built in operating system accessibility features (e.g. sticky keys, large cursor, zoom text, etc.)

· Word prediction/abbreviation expansion software

· Keyguard

· Zoom caps

· Arm support

· Alternate mouse (e.g.track ball, track pad, joystick, touch screen, mouse emulator, head mouse)

· Alternate keyboard (e.g. one handed, enlarged key, small keyboard, on screen)

· Switch scanning

· Voice recognition software

Vision

Students with a visual impairment may benefit from assistive technology to access print, produce written communication, access the computer and navigate their environment. Samples of Vision Aids are listed below.

· Print magnifier

· Large print

· Auditory materials

· Closed circuit television (CCTV)

· Screen magnifier over monitor

· Screen magnifier software

· Screen reader

· Braille note taker

· Braille embosser

· Braille label for keyboards

· Refreshable Braille note taker

· Raised line picture embosser

Hearing

Students with a hearing impairment may benefit from assistive technology to access spoken words and environmental sounds. Samples of tools to support the hearing impaired are listed below.

· TDD for phone access

· Visual signaling device (for a phone, alarms etc)

· Closed captioning

· Real time captioning

· Computer aided note taking

· phone amplifier

· FM system

· Infrared system

Adapted from the Wisconsin Assistive Technology Assessment Package
 AT in the IEP

As mandated by the Individuals with Disabilities Education Act 2004, Individual Educational Program (IEP) teams must document the student’s need for assistive technology devices and services annually. Assistive technology may be addressed in one or more components of the IEP. The need for assistive technology may be addressed in the present levels of performance, in the listing of special education and related services, and in the annual goals, benchmarks, and objectives. Assistive technology may also be addressed in the supplementary aids and services section, in the modifications required for participation in statewide and district wide assessments, and in the modifications and supports required for school personnel.

In the TieNet system, on the Special Factors Page, section e, IEP teams must indicate their consideration outcome.

Teams select one of the following:

The IEP Team considered whether {name} needs assistive technology devices and services in order to progress toward {name’s} IEP goals and objectives and….

1. AT is necessary. {Name} is using (type of AT Tool) to support (Learning Area)

a. All tools the student needs in order to progress in his IEP goals and objectives should be documented here.

Note: Program level assistive technology tools, tools that all students use in the classroom, may or may not meet the above criteria. It is up to the team to determine if the student needs any given tool to improve task productivity, independence, quality, quantity or performance to allow progress toward their IEP goals and objectives.
2. It has not yet been determined whether {Name} needs AT in order to progress toward his IEP goals and objectives. The Team plans to make this decision in the following way:

a. The IEP Team has agreed to implement and document a trial of AT supports to determine need. (An AT Trial plan will be generated when this item is checked)

Note: If during the consideration process the team identified Assistive Technology tools to trial, this option should be used. Data collected will determine the effectiveness of the tool. The team will then amend the IEP following the AT Trial to indicate the trial’s outcome.

b. The IEP Team has agreed to initiate an AT evaluation. (This will require a REED and will trigger a district AT evaluation and staffing)

Note: If the IEP Team determined they did not have enough information to make a adequate decision about whether assistive technology would support the student’s IEP goals and objectives, this option would be selected.

3. Assistive Technology is not necessary at this time.

Note: The team should be prepared to show documentation of the discussion as it occurred in the IEP meeting to justify this decision.

Documentation of assistive technology devices and services may also appear in:

Present Level of Performance:

This section provides a natural place to address assistive technology needs as an integral part of the student’s curriculum taking into account the student’s strengths as well as weaknesses. When documenting assistive technology in the present performance levels, the type of technology that is needed as well as the manner in which it will be used should be described.

Supplemental Aids and Services:

Assistive technology is often provided as a supplemental aid and service when it is required for the children to function in the general education setting.

Goals and Objectives:

When developing annual goals, benchmarks, and objectives, the IEP team should determine whether or not the student requires assistive technology in order to accomplish them. First the goals should be developed and then the need for assistive technology should be addressed. Assistive technology is not the goal. Rather, it is the means to achieving the goal for many students.

State Assessment:

Since the re-authorization of the Individuals with Disabilities Education Act, the IEP teams must address the modifications that the student requires in order to participate in state-wide and district-wide assessments. For some students with disabilities, assistive technology may be a required modification.

Assistive technology devices and services required by a student with a disability should be clearly documented in the student’s IEP. The type of technology that the student requires and the manner in which it will be used should be specified so that all parties to the IEP, including parents, have a clear understanding of the technology and how it will be used.

Once assistive technology has been documented in the IEP, it should be provided in the manner in which it was specified.

Addressing most student’s AT needs outside of the IEP

1. Recognize a need.

2. Select an activity and an AT tool to try, develop a sound data collection system.

3. Implement.
4. Collect data.

5. Analyze the data. The AT strategy:

a. Worked: Include it in the next IEP. Follow the district’s AT Plan for steps to follow for device purchase.

b. Didn’t work:

i. Try something else

ii. Decide AT is not necessary

iii. Plan your AT Evaluation

· NOTE: Informal consultation with the MISD AT Team can occur at any time during the AT evaluation process.

Data Collection

Gathering and recording the outcome data of implemented AT strategies and devices is an essential component to quality AT services. AT effectiveness must be measured in order to determine a student’s progress toward educational goals, to justify continued services and technology, to identify any unmet needs and to guide future decisions.

Quality AT data collection means that team members share clearly defined responsibilities for data collection, data is collected on specific student behavior, based on IEP goals and objectives, and the evaluation reflects qualitative and quantitative measurement of change in student performance. Evaluation should occur across environments, be dynamic, responsive, on-going process, and should include changes to student services based on the data collected.

20
2

