Common Questions: Technology Toolbox

Ask Yourself…How Effectively Can I Use the Mouse?

	Ability
	Difficulty
	Approach
	Possible Tools

	See the screen well
	Small text
Small cursor
Screen glare
	Increase text size
Increase cursor size
Reduce glare
	Software features: easy-to-read screens
Software features: optional cursors
Monitor additions

	See the screen close up
	Monitor not close enough
Small monitor
	Modify position of monitor
Use large monitor
Magnify screen
	Monitor additions
Monitors
Screen enlargement programs

	See large text and graphics
	Small text and graphics
	Magnify screen
Large-print program
Use speech output
	Screen enlargement programs
Monitor additions
Software features: easy-to-read screens
Talking and large-print word processors
Screen readers
Speech synthesizers

	Use senses other than vision
	Information is visual
	Use speech output
Tactile output
	Screen readers
Speech synthesizers
Refreshable Braille displays
Braille embossers, translators

Ask Yourself…How Effectively Can I Use the Keyboard?

	Ability
	Difficulty
	Approach
	Possible Tools

	Use two hands
	Task is tiring
Typing slowly
Keys too close together
Keys too far apart
	Use physical supports
Accelerate input
Isolate keys
Use small or programmable keys
	Arm and wrist supports
Word prediction
Alternate keyboards
Abbreviation expansion and macros
Voice recognition
Keyboard additions

	Use one hand
	Must hit two keys at a time
Typing goes slowly
Keys too close together
	Latching keys
Alternate keyboard layouts
Accelerate input
Isolate keys
	Access utilities
Alternate keyboards
Abbreviation and expansion and macros
Word prediction
Voice recognition
Keyboard additions

	Point
	Limited use of hands
Keys too close together
Typing goes slowly
	Larger keys
Point and type
Accelerate input
Use on-screen keyboard with mouse alternative
Isolate keys
	Alternate keyboards
Trackballs
Pointing and typing aids
Voice recognition
Abbreviation expansion and macros
Electronic pointing devices
Word prediction
Keyboard additions

	One or more controllable movements
	Physically accessing keyboard
	Use speech input
Use switch input
	Voice recognition
Switches and switch software
Interface devices

Ask Yourself…How Effectively Can I Use the Mouse?

	Ability
	Difficulty
	Approach
	Possible Tools

	Make hand movements
	Relating the mouse to the screen
	Use direct selection
use mouse replacements
	Touch screens
Joysticks
Alternate keyboards

	Make some hand movements
	Fine motor dexterity
gross motor dexterity
	Use gross motor movements
Use fine movements
	Alternate keyboards
Trackballs
Joysticks
Access utilities

	Use other controllable movements
	Manipulating a mouse
	Use mouse replacements
	Pointing and typing aids
Electronic pointing devices
Switches and switch software
Interface devices
Joysticks

Ask Yourself…How Effectively Can I Interact with Information?

	Ability
	Difficulty
	Approach
	Possible Tools

	Interact with auditory support
	Written instructions, directions, or prompts
	use programs with verbal instructions, directions, and prompts
	Speech synthesizers
Software features: auditory cues
Talking and large print word processors

	Interact with written support
	Verbal instructions, directions, or prompts
	Use programs with written instructions, directions, and prompts
	Software features: visual cues
Operating system

	Understand information
	Maintaining attention
Inaccessible format
	Use motivating and interesting approaches
Simplify methods of input
Create accessible format
	Talking and large print word processors
Speech synthesizers
Joysticks
Touch screens
Software features: Interactive
Software features: easy-to-read screens, instructional choices
Alternate keyboards
Optical character recognition, scanners

	Interact with limited information
	Excessive or overwhelming information
	Limit information presented
Use graphics
Provide fewer keys
	Software features: instructional choices
Software features: graphics
Alternate keyboards

	Interact with some of the environment
	Understanding cause and effect
	Train in cause/effect skills
	Switches and switch software
Touch screens
Alternate keyboards

Ask Yourself…How Effectively Can I Read (Comprehend)?

	Ability
	Difficulty
	Approach
	Possible Tools

	Read at a lower than expected level
	Reading at expected level
	Have computer speak text
Isolate text into manageable chunks
Transfer print materials to computer
Train in reading comprehension
	Speech synthesizers
Talking and large-print word processors
Software features: easy-to-read screens
Optical character recognition and scanners
Reading comprehension programs

	Comprehend single sentences
	Too many words at a time
	Have computer speak text
Isolate text into manageable chunks
Transfer print materials to computer
Train in reading comprehension
Support reading with graphics
	Speech synthesizers
Talking and large-print word processors
Software features: easy-to-read screens
Optical character recognition and scanners
Reading comprehension programs
Support reading with graphics

	Comprehend single words
	Decoding
	Practice letter recognition
Practice letter-sound recognition
	Reading comprehension programs
Alternate keyboards
Speech synthesizers

	Comprehend the meaning of symbols
	Understanding words
	Use graphic symbols
Have computer speak text
	Reading comprehension programs
Software features: graphics
Alternate keyboards
Speech synthesizers
Talking and large-print word processors
Software features: auditory cues

Ask Yourself…How Effectively Can I Write (Compose)?

	Ability
	Difficulty
	Approach
	Possible Tools

	Write at a lower than expected level
	Organizational skills
Writing ideas
	Train in Composition
	Writing composition programs

	Compose single sentences
	Vocabulary
Grammar/syntax
Spelling
Writing ideas
	Support vocabulary
Support grammar
Support spelling
Train in composition
	Electronic reference tools
Word prediction
Software features: built-in utilities
Writing composition programs

	Combine words and phrases
	Communicating meaning
	Train in Composition
Enter whole words and phrases
	Writing composition programs
Alternate keyboards

	Use alternative to writing
	Communicating meaning
	Use graphics with voice output
Speak sentences to computer
	Software features: custom programs, graphics
Alternate keyboards
Speech synthesizers
Voice recognition

Ask Yourself…How Effectively Can I Handle Computer Equipment?

	Ability
	Difficulty
	Approach
	Possible Tools

	Can understand how to handle equipment
	Physical manipulation
Reading print materials and manuals
	Create access to disks
Create access to system
Create access to printer
Request accessible format
Create accessible format
	Hard disk drives
Environmental control units
Printers
Braille embossers, translators
Software features: friendly documentation
Screen readers
Speech synthesizers
Reading machines
Optical character recognition and scanners

	Can physically handle equipment
	Comprehending task
	Simplify entry to programs and files
Simplify disk operation
Simplify on/off
	Operating system
Hard disk drives
Menu management programs

Source: Computer Resources for People with Disabilities – A Guide to Exploring Today’s Assistive Technology

The Alliance for Technology Access, Hunter House Publishers, ISBN 0-89793-197-1, 1996

Assistive Technology START

Assistive Technology START

Assistive Technology START

Assistive Technology START

Assistive Technology START

Assistive Technology START

Assistive Technology START

PAGE
32

