	[bookmark: _GoBack]Instructional Challenge
	Assistive Technology Resources, Strategies, and Tools

	Reading

	Needs information
	Ask for Kids
	http://www.askforkids.com

	Poor vocabulary
	Visual thesaurus
	http://www.visualthesaurus.com

	
	voycabulary
	http://www. voycabulary.com

	Students unable to read independently their textbooks
	Read Please
	http://www.readplease.com
(free software)

	
	Kurzweil 3000
	http://www.kurzweiledu.com

	
	Read and Write Gold
	http://www.texthelp.com

	
	Solo
	http://www.donjohnston.com

	Low reading level makes it difficult to access current events
	New2you
	http://www.news-2-you.com

	
	9
	http://9.yahoo.com

	
	newsmap
	http://www.marumushi.com/apps/newsmap/newsmap.cfm

	
	tenbyten
	http://www.tenbyten.org

	Writing
	

	Difficulty planning/organizing the tasks associated with a research
	So you have to….
	http://www.ri.net/schools/East_Greenwich/research.html

	
	Cmap
	http://cmap.ihmc.us/

	
	draftbuilder
	http://donjohnston.com

	Difficulty getting ideas on paper to get started
	Inspiration, kids inspiration
	http://inspiration.com

	
	Graphic organizers
	http://www.eduplace.com/graphicorganizer/

	Difficulty in the process of composing a written work
	Scholastic keys
	http://tomsynder.com

	
	Pix writer
	http://www.startersoftware.com/pixwriter.html

	
	idictate
	http://www.idictate.com

	Math

	Difficulty with computation
	WebMath
	http://www.webmath.com

	Difficulty with Math Concepts
	Interactive Math
	http://matti.usu.edu/nlvm/nav/vlibrary.html

	Writing
	
	

	
	Strategy
	Technology options

	Difficulty writing legibly and/or efficiently
	Provide an adapted writing instrument such as pencil grip
	The pencil Grip
http://www.thepencilgrip.com

	
	Allow the student to keyboard assignments instead of writing by hand.
	Handheld computer 
Laptop computer
Tablet Computer

	
	Use speech to text tools (dictation) to bypass the hand-generation of text
	Dragon naturally Speaking
http://www.nuance.com/dragon/
iDictate
http://www.idictate.com
Speak-write
http://www.speak-write.com


	Students are unable to focus their attention and mind to engage in writing
	This site provides a single word prompt; the writer has 60 seconds to write about it.
	One word
http://oneword.com/

	
	This site sends you a friendly email asking, ‘how did your day go?’ that serves as a daily writing prompt.
	Ohlife
http://ohlife.com/

	
	This site is a free online digital journal. Daily journaling is a great way to develop writing skills.
	Penzu
http://penzu.com


	
	This site sends a weekly creative writing challenge. Students are asked to write a 100-word response that is posted to a public blog
	100 Word challenge
http://100wc.net/

	
	Use a standard word processor to type the first draft of their paper or report.
	Microsoft word
http://office.microsoft.com

	
	Use a standard word processor to type the first draft of their paper or report.
	Microsoft word
http://office.microsoft.com

LibreOffice
http://libreoffice.org/

	
	Use a specialized word processor that offers word prediction and audio support
	Co: writer
http://www.donjohnston.com

	
	
	WordQ
http://www.goqsoftware.com

	
	Use a collaborative word processor to allow two or more students to co-author a paper or report.
	Google Drive
http://drive.google.com


	
	Use a word processor that offers a simplified interface to reduce the cognitive demand on the writer
	Max’s Toolbox
http://shop.fablevisionlearning.com/maxstoolbox/

	
	Use a word processor that features both pictures and text to support emergent writers
	Clicker 6
http://www.cricksoft.com
PixWriter
http://www.suncastletech.com

	
	Use dictation software/services to dictate the first draft in order to bypass problems in handwriting, poor keyboarding skills, or frustration in spelling correctly
	Dragon Naturally Speaking
http://www.nuance.com/dragon
iDictate
http://www.idictate.com
Speak-Write
http://www.speak-write.com


Source: Edyburn, D. L. (2013) Assistive Technology and Writing, Perspectives on Language and Literacy, 39(4).
Edyburn, D.L. (2006). Assistive technology and mild disabilities. Special Education Technology Practice, 8(4).


