

Assistive Technology Assessment Tools

Tool Name	Organization	Contact Information
AAC Assessment	San Diego Assistive Technology Center	www.ucpsd.org
AAC Communication Training Kit	Robbie Wise; Imaginart	www.imaginart.com
AAC Feature Match	Doug Dodgen and Associates	www.dougdodgen.com
Alternative Computer Access: A Guide to Selection	Denis K. Anson F.A. Davis	Book: Alternative Computer Access: A Guide to Selection
ASNAT: Assessing Student Needs for Assistive Technology	WATI (Wisconsin Assistive Technology Initiative)	www.wati.org
Assessment for Assistive Technology	ATEN: Florida Assistive Technology Educational Network	www.aten.ocps.k12.fl.us
Assistive Technology Assessment Protocol	GPAT (Georgia Project for Assistive Technology)	www.gpat.org
Assistive Technology Essential Human Factors	Thomas King Allyn & Bacom	Book: Assistive Technology Essential Human Factors
Assistive Technology Evaluation	Mid South ACT (Access Center for Technology)	901-678-3919
Assistive Technology Evaluation	PATINS (Partnerships for AT with Indiana Schools)	317-243-5737
Assistive Technology Pointers for Parents	Gayl Bowser & Penny Reed	www.wati.org www.douglasesd.k12.or.us/OTAP
Assistive Technology Screener: A Diagnostic Checklist Manual & Resource Guide	Technology and Inclusion	512-280-7235
Assistive Technology Tools & Strategies Assessment for Children with Autism Spectrum Disorder	WATI (Wisconsin Assistive Technology Initiative)	www.wati.org
CIRCUIT Evaluation Process	Judy Sweeney	www.onionmountaintech.com
Communication Supports Checklist for Programs serving Individuals with Severe Disabilities	National Joint Committee for the Communication Needs of Persons with Severe Disabilities Paul H. Brookes	www.pbrookes.com
Computer and Web Resources for People with Disabilities	ATA (Alliance for Technology Access) Hunter House	Book: Computer and Web Resources for People with Disabilities

Assistive Technology Assessment Tools

CSBS-DP: Communication & Symbolic Behavior Scales-Developmental Profile	Amy M. Wetherby & Barry M. Prizant	Paul H. Brookes Publishing www.pbrookes.com
EATS Instruments Kit	Centre for Medical Technology Assessment, Sweden	Gunn.hellvorm@ihs.liu.se
Education Tech Points: A Framework for Assistive Technology Planning	Gayl Bowser & Penny Reed	www.wati.org www.douglasesd.k12.or.us/OTAP
Evaluware: Assessment Activities for AAC and Computer Access	ATI (Assistive Technology Inc.)	www.assistivetechology.com
Every Move Counts: Sensory Based Communication Techniques	Jane Korsten, Dixie Dunn, Teresa Foss, May Kay Francke -Therapy Skill Builders	800-228-0752
FEAT: Functional Evaluation for Assistive Technology	Marshall Raskind & Brian Bryant Psycho-Educational Services	512-335-1591
Functional Vision Checklist for AAC (FVC/AAC)	PATTAN (Pennsylvania Training & Technical Assistance Network)	www.pattan.org
HAAT: Human, Activity, Assistive Technology	Al Cook & Susan Hussey	Book: Assistive Technology Principles & Practices
Hey! Can I Try That? A Student Handbook for Choosing & Using Assistive Technology	Gayl Bowser & Penny Reed	www.wati.org www.douglasesd.k12.or.us/OTAP
Home Talk: A Family Assessment of Children Who are Deafblind	Charity Rowland, Alexandra Dorinson & Philip Schweigert	www.designtolearn.com
How Do You Know it? How can You Show It?	Penny Reed, Gayl Bowser, Jane Korsten	www.wati.org
Human Factors	Thomas King Allyn & Bacon Publishers	Book: Assistive Technology Essential Human Factors
Learning Media Assessment of Students with Visual Impairments	Texas School for the Blind and Visually Impaired	www.txbvi.edu
Let's Talk Communication Profile	Charity Rowland, Alexandra Dorinson & Philip Schweigert	www.designtolearn.com
Lifespace Access Profile: AT Assessment and Planning for Individuals with Physical Disabilities	Williams, Stemach, Wolfe, Stanger Lifespace Access	707-829-9654
Lifespace Access Profile: AT Assessment and Planning for Individuals with Severe or Multiple Disabilities	Williams, Stemach, Wolfe, Stanger Lifespace Access	707-829-9654

Assistive Technology Assessment Tools

LoTTIE Kit : Low Tech Tools for Inclusive Education	Judy Sweeney Onion Mountain Technology	www.onionmountaintechnology.com
MATCH: Matching AT & Child	Marcia J. Scherer	Members.aol.com/Jschererer/MPT.html
MPT: Matching Person & Technology	Marcia J. Scherer	Members.aol.com/Jschererer/MPT.html
Participation Model	Buekleman & Mirenda	Book: Augmentative and Alternative Communication
PCA: Physical Characteristics Assessment	Beverly Fraser, Gail McGregor, Geralyn Arango, Karen Kangas Don Johnston Inc.	www.donjohnston.com
Practical Guide to Augmentative and Alternative Communication: Assessment and Intervention Strategies	Patricia Quattlebaum & Lily Nalty Super Duper Publications	www.superduperinc.com
Preschool AAC Checklist	Judy Henderson Mayer Johnson	www.mayerjohnson.com
QUEST:Quebec Evaluation of Satisfaction with Assistive Technology	Dmers, Weiss-Lambrou & Ska	demerslo@ere.unomtreal.ca
School Function Assessment (AT Version)	Therapy Skill Builders (UW-Milwaukee)	www.therapyskillbuilders.com www.atoms.uwm.edu
Severe Behavior Communication Motivation Scale	V. Mark Durand Guildford Press	Book: Severe Behavior Problems: A Functional Communication Training Approach
Social Networks: A Communication Inventory for Individuals with Complex Communication Needs & Their Partners	Sarah Blackstone & Mary Hunt Berg	www.augcomminc.com
Stages: Software Solutions for Special Needs	Madalaine Pugliese ATI (Assistive Technology Inc.)	www.assistivetechology.com
Time to Learn: An Environmental Inventory to Help Teachers Design Learning Activities for Children who are Deafblind	Charity Rowland & Philip Schweigert	www.designtolearn.com
Voice Recognition Assessment	ATEN: Florida Assistive Technology Educational Network	www.aten.ocps.k12.fl.us