AT Inventory Checklists
Directions for completing the AT Inventory Checklist, Step 1
To complete this section of the form, add an x in the check boxes to indicate:
· “I have this” – I own or have access to a device/app/software which does this (column 2).
· If you are not sure if you own a device you are using at school or in a community setting, ask at that location.
· “I need this” – I need to consider getting a device/app/software that will help me do this (column 3).
· You will learn about working with professionals to help you decide which kind of device/app/software to get in the next module.
· “Someone helps me do this” -a personal care attendant (PCA), teacher, parent or someone else helps me complete this task (column 4).
Low Vision or Blind
Magnification
Examples: hand-held magnifier, video magnifier
	Assistive technology that magnifies:
	I have this
	I need this
	Someone helps me do this

	Printed text and photos on paper (e.g. handouts, bills)
	☐	☐	☐
	Labels on products
	☐	☐	☐
	Items that are far away (signs, whiteboard, presentation)
	☐	☐	☐
	Electronic text and photos on a computer/tablet
	☐	☐	☐

Color enhancement options (e.g. adjust contrast)
Examples: hand-held magnifier, software that adjusts contrast on electronic text
	Assistive technology that changes the color of:
	I have this
	I need this
	Someone helps me do this

	Text and/or photos on paper
	☐	☐	☐
	Labels on products
	☐	☐	☐
	Items which are far away (signs, whiteboard, presentation)
	☐	☐	☐
	Text and/or photos on a computer/tablet
	☐	☐	☐

Text-to-Speech or Screen Reader Software
Examples: portable devices which read text, software which reads electronic text
	Assistive technology that reads text
	I have this
	I need this
	Someone helps me do this

	Printed on paper
	☐	☐	☐
	Printed on labels on products
	☐	☐	☐
	on a computer/tablet
	☐	☐	☐

Wayfinding
Examples: GPS, smartphone apps which announce points of interest you pass on the street
	Assistive technology that helps you know where you are or where you are going
	I have this
	I need this
	Someone helps me do this

	Within a building
	☐	☐	☐
	To a location
	☐	☐	☐

Note Taking
Examples: smart pens, software that records audio in addition to typed notes
	Assistive technology that helps you take notes
	I have this
	I need this
	Someone helps me do this

	Using a computer/tablet
	☐	☐	☐
	When away from my desk (in a meeting, in a class, at a conference, etc.)
	☐	☐	☐

Miscellaneous Assistive Technology
Examples: talking measuring tape, talking microwave
	Assistive technology that helps using/working with
	I have this
	I need this
	Someone helps me do this

	Office Equipment
	☐	☐	☐
	Warehouse Equipment
	☐	☐	☐

Hard of Hearing or Deaf
Amplification
Examples: assistive listening devices, FM systems
	Assistive technology that helps you hear
	I have this
	I need this
	Someone helps me do this

	Telephone Conversations
	☐	☐	☐
	In-person Conversations
	☐	☐	☐
	Meetings/Presentations/Classes
	☐	☐	☐
	Computer/Tablet
	☐	☐	☐

Communication Devices (including Telecommunication)
Examples: Cap-Tel Phone, Video Relay Service (VRS), wireless two-way conversation device
	Assistive technology that provides you an alternative way to communicate during:
	I have this
	I need this
	Text
	American Sign Language
	Someone helps me do this

	Telephone Conversations
	☐	☐	☐	☐	☐
	In-person Conversations
	☐	☐	☐	☐	☐
	Meetings/Presentations/Classes
	☐	☐	☐	☐	☐
	Computer/Tablet
	☐	☐	☐	☐	☐

Speech Communication
Amplification
Example: personal speech amplifier
	Assistive technology that helps others hear your voice during:
	I have this
	I need this
	Someone helps me do this

	Telephone Conversations
	☐	☐	☐
	In-person Conversations
	☐	☐	☐
	Meetings/Presentations/Classes
	☐	☐	☐
	Computer/Tablet – e.g. when using Skype
	☐	☐	☐

Speech Output
Example: device that voices words you type
	Assistive technology that allow you to select words and/or phrases to be spoken aloud during:
	I have this
	I need this
	Someone helps me do this

	Telephone Conversations
	☐	☐	☐
	In-person Conversations
	☐	☐	☐
	Meetings/Presentations/Classes
	☐	☐	☐
	Computer/Tablet – e.g. when using Skype
	☐	☐	☐

Motor Impairment
For Carrying Equipment
Example: rolling carts
	Assistive technology that helps you carry:
	I have this
	I need this
	Someone helps me do this

	Books, laptop etc. to classes
	☐	☐	☐
	Equipment at work or school
	☐	☐	☐

Note Taking
Examples: smart pens, software that records audio in addition to typed notes
	Assistive technology that helps you take notes:
	I have this
	I need this
	Someone helps me do this

	Using a computer/tablet
	☐	☐	☐
	When away from my desk (in a meeting, in a class, at a conference, etc.)
	☐	☐	☐

Accessing Materials
Examples: easels, page turners
	Assistive technology that helps you work with:
	I have this
	I need this
	Someone helps me do this

	Books/Magazines/Reports
	☐	☐	☐
	Products, tools, gauges, etc.
	☐	☐	☐

Miscellaneous Assistive Technology
Examples: automatic stapler, switch activated devices
	Assistive technology that helps using/working with
	I have this
	I need this
	Someone helps me do this

	Office Equipment
	☐	☐	☐
	Warehouse Equipment
	☐	☐	☐

Learning and Cognition – Accessing Text
Text to Speech
Examples: portable devices that read text, apps that read webpages aloud
	Assistive technology that reads
	I have this
	I need this
	Someone helps me do this

	Printed text and photos on paper (e.g. handouts, bills)
	☐	☐	☐
	Printed text on labels on products
	☐	☐	☐
	Electronic text on a computer/tablet
	☐	☐	☐

Color enhancement options (e.g. adjust contrast)
Examples: hand-held magnifier, software that adjusts contrast on electronic text
	Assistive technology that changes the color of:
	I have this
	I need this
	Someone helps me do this

	Text and/or photos on paper
	☐	☐	☐
	Labels on products
	☐	☐	☐
	Items which are far away (signs, whiteboard, presentation)
	☐	☐	☐
	Text and/or photos on a computer/tablet
	☐	☐	☐

Focus Enhancement Options (e.g. highlighting word/sentence you are reading)
Examples: literacy software which has a focus option; reading with colored ruler over text
	Assistive technology that helps with focus while reading
	I have this
	I need this
	Someone helps me do this

	Printed text on paper
	☐	☐	☐
	Text on a computer/tablet
	☐	☐	☐

Learning and Cognition – Organization/Memory
Organizers
Examples: apps and software which store notes and tasks, project organizing apps
	Assistive technology that helps keeping track of/organizing
	I have this
	I need this
	Someone helps me do this

	Items printed/written on paper
	☐	☐	☐
	Items or products
	☐	☐	☐
	Documents/Files on a computer or tablet
	☐	☐	☐
	Meetings, due dates or appointments
	☐	☐	☐
	Steps/what is completed/what is next to do in a project
	☐	☐	☐

Directions for completing the AT Inventory Checklists, Step 2
Now we will review your answers, and you can fill in more information if it is helpful.
Items you marked "someone helps me do this"
Are there tasks you could complete on your own if you had the proper AT? If so, list them here:
[bookmark: Text1]     
Are there parts of any of the tasks you marked “someone helps me do this” you could do on your own if you had the proper AT? If so, list them here:
[bookmark: Text2]     
Items Not Listed
There may have been specific tasks that you need help doing that were not covered when you first filled out your AT inventory. List any other tasks you need to complete here.
[bookmark: Text3]     
Remember: you don't need to know all the types of AT available, just ask yourself "is there assistive technology that can help me do this?" Many people will be able to help you answer this question and guide you through the process of finding and getting that AT.
Directions for completing the AT Inventory Checklists, Step 3
For Those Going Into College
To help guide conversations you will have with professionals and staff to meet your AT needs, check the following items you have concerns about being able to do independently:
☐Getting to the college
☐Getting around the campus and into classroom
☐Accessing information in the classroom:
☐Talking to teachers and classmates
☐Doing homework
☐Taking exams
New AT User Who Is Returning to School
Make a list of things which you used to use to help you be successful in school, and now need support or AT to help you accomplish them.
[bookmark: Text4]     
For Those Working or Applying for Jobs
New AT User Who Is Returning to Work
What tools/materials (including equipment, computer software, printed materials) did you use successfully before at work which you worry about using or managing now? List those here:
[bookmark: Text5]     
Which tasks are you concerned you may not be able to complete fast enough?
[bookmark: Text6]     
It can be difficult to consider things you have trouble completing on your own, but this is an important step you have completed. Congratulations! You now have important information about your needs that are ready to share with professionals you will meet in the next chapter as well as some good ideas of AT to begin to investigate. Print this checklist or save it for yourself. Remember to keep an extra copy in your files as it may be helpful in the future.
