

Wyoming Assistive Technology Resources

FY 2018 & FY 2019 Annual Report

Wyoming Assistive Technology Resources

Wyoming Assistive Technology Resources (WATR) is authorized under the Assistive Technology Act of 1998, as reauthorized in 2004 (AT Act). The AT Act allows for funding to programs that provide greater access to assistive technology. WATR was established in 2005, and it is one of sixty AT Act programs, with one in each state and territory. WATR activities include device demonstrations, loans, training, technical assistance, information, and assistance. WATR activities also facilitate device acquisition through device reuse and a financial loan program.

Message from the Director

As we embrace the Wyoming cold and snow, I invite you spend time reading through this edition of the WATR Annual Report. First, I want to thank our contributing authors and those who partner with us throughout the year. Then, and in case you do not know them, I want to introduce you to the Wyoming Assistive Technology Resources program staff, available

to help you address assistive technology needs. Two programs managers guide the WATR activities. Ryan Rausch, MOT, OTR/L, ATP typically manages the requests related to employment and community living while Terri Wofford, MS CCC-SLP typically manages requests related to education. Yet, they are also available to address occupational and speech language needs. In addition, the program is staffed with two assistive technology specialists. Gisele Knopf coordinates the device inventory, loans, demonstrations and reuse activities. The newest member of our team is Shelby Kappler who holds bachelor's degrees from the University of Wyoming in International Studies and Spanish, complemented with

Meet the WATR Team: Ryan Rausch; Shelby Kappler; Olana, Shelby's service dog; Gisele Knopf; Terri Wofford

minors in Disability Studies and Anthropology. Shelby joined the team in early 2019 to provide vision expertise and coordinate the Accessible Educational Materials (AEM) program. I wish you a happy 2020 and know that we are available to help you address needs using assistive technology.

*Sandy Root-Elledge
Executive Director, Wyoming Institute for Disabilities
Director, Wyoming Assistive Technology Resources*

AT Awareness Day in Wyoming

I was recently told by someone new to the state that Wyoming residents come across as a determined, inclusive, community-driven group of individuals, who prefer to do things their own way. Being a native for many generations, I agreed.

In line with these values, WATR is asking Governor Mark Gordon to declare and sign a proclamation for Wyoming to have an official Assistive Technology Awareness Day. Assistive Technology (AT) whether high tech, low tech, expensive or simple can alter a person's life in many wonderful ways. AT creates

possibilities for more independence, which can heighten self-esteem. It can offer someone the opportunity to pursue greater education, living arrangements, and ways to be inclusive in their communities.

For those of us who live in the community of disabilities we know how important having supports and resources are. We help each other and build great friendships, business relationships, and have a sense that we are not alone.

This proclamation will give a greater awareness to the citizens, government agencies and members of the disability communities.

*Chele Mecomber Porter - Burns, WY
Chair, WATR Advisory Council*

Device Loans

WATR device loans offer a wide variety of assistive technology for Wyoming residents interested in borrowing a device for trial. WATR loans devices at no-cost to individuals, school districts, employment agencies, hospitals, and others interested in trialing assistive technology.

Interprofessional Collaboration with Medical Students Supports Overseas Learning

Jackson Schmidt, a University of Wyoming medical student traveling to Nepal last summer, needed communication supports that he could use during his work abroad providing medical information related to the signs and symptoms of a stroke. Jackson contacted Terri Wofford, Speech Language Pathologist with WATR, for assistance; an engaging partnership followed.

Terri and Jackson worked together to develop messages and phrases that Jackson could share. Terri developed a picture communication board that incorporated picture supports using LessonPix, a picture software program. LessonPix allowed Terri to translate the written text from English to Nepali using Google Translate. The communication boards were set up on a GoTalk Express 32 communication device, and again using Google Translate, audible speech in Nepali was added to the device. In addition, PDF documents showing the risk factors, modes of prevention, and signs/symptoms of stroke were modified to include the Nepali translations.

Both LessonPix and GoTalk Express 32 are loan items available through WATR and the Wyoming AT4ALL lending program, which provided Jackson with the loan for the GoTalk Express 32 communication device for use during the trip. WATR also donated a Mini-Message Mate for Jackson to give to a Nepali stroke patient.

Sarah Maze, a medical student also attending the program in Nepal, was interested in communication supports to share information related to gestational diabetes. WATR was able to assist in developing and providing this device as well for the Nepal program.

Once the Wyoming team arrived in Nepal, their work was re-directed by the on-site doctors from stroke awareness to diabetes care and prevention. While Jackson wasn't able to use the prepared communication systems with clinic patients, he was able to share the Mini-Message Mate with a patient recovering from a stroke. Jackson was, however, able to use his expanded understanding of communication systems with his Nepalese patients, and he looks forward to gaining increased knowledge regarding communication and speech generating devices with future patients. This was an exciting collaboration for WATR staff and College of Health Sciences students and establishes a successful foundation for future projects.

Jackson Schmidt and Sarah Maze, University of Wyoming medical students, work with Terri Wofford, to create communication devices for use in Nepal.

Device Reuse

Wyoming Assistive Technology Resources reuse program provides infrastructure opportunities for individuals to exchange, sell, and recycle lightly-used assistive technology throughout the state of Wyoming. Sale profits allow WATR to buy, update, and maintain new assistive technology devices.

**2018-2019 Device Reuse
Savings to 101 Wyoming
Consumers:
\$38,261**

In collaboration with the Casper College Occupational Therapy Assistant (OTA) students, WATR was able to help a Casper, WY resident, David Sowers, with his assistive technology needs. David learned about WATR through his local library where assistive technology toolkits were on display. David was connected to Casper College's OTA Program Director, Cassidy Hoff. They were able to trial devices to help David read his mail and other important documents. David was able to acquire a video magnifier from WATR's reuse program.

In Collaboration: Casper College Occupational Therapy Assistant Program

Casper College offers a Certified Occupational Therapy Assistant (COTA) program, which is an associate of science degree designed to prepare students for employment as a Certified Occupational Therapy Assistant (COTA). The COTA program at Casper College is six semesters in length, with students completing five consecutive semesters of required academic course work, as well as two eight-week fieldwork placements.

Wyoming Assistive Technology Resources (WATR) and the Casper College OTA program collaborate in several areas to expand WATR services and enhance COTA students learning experiences. The Casper College COTA program provides an additional site for Casper area residents to connect with assistive technology devices that are provided by WATR. COTA students offer demonstrations, information, and training on assistive technology during their open labs, which are free and open to the public. The demonstrations

provide students with an opportunity to develop and refine their therapeutic approach, while also providing education and an opportunity for the public to trial various assistive technology devices.

"As a first year student in the OTA program, I did not know much about low vision. Being hands-on with a client was beneficial to me not only because I gained more knowledge on low vision, but I also got to see how big of an impact assistive technology can have on someone." - Megan Humphreys

Casper College open labs are Tuesdays from 4:00 p.m. - 6:00 p.m. at Cottonwood Elementary School, 1230 W 15th St, Casper, WY 82604 and Thursdays from 10:00 a.m. to 12:00 p.m. at Liesinger Hall, Casper College. For more information, please contact Theresa Robinett, faculty instructor, at 307-268-3112.

Career Opportunity: Occupational Therapy

Across the lifespan, our lives are composed of the many things we do. As children we spend our time learning, growing, and playing. As adults, these activities can include working, caring for families, and other hobbies and pastimes. These meaningful occupations help to make us who we are.

At times, physical, emotional, or other challenges can prevent people from fully participating in these activities, making it difficult to complete everyday tasks and maintain independence. Occupational therapy (OT) helps people of all ages and abilities achieve independence and live life to its fullest through the therapeutic use of activities.

OT practitioners are skilled professionals whose education includes the study of human growth and development with a focus on the social, emotional, and physiological effects of illness and injury. The occupational therapist enters the field with a master's degree, and they must successfully complete supervised fieldwork and pass a national examination. Occupational therapists carry out all

aspects of treatment, including evaluation, intervention, and measuring outcomes.

In addition to occupational therapists, occupational therapy assistants (OTAs) are integral in carrying out occupational therapy services. Specific OTA services include teaching daily living skills, developing motor skills, or acquiring school skills. Adaptations are a critical component of the OTA work, and these modifications of the environment, task, or incorporating assistive technology can increase performance and participation in everyday life. Some low-tech modifications might include using a pencil grip, long handled shoehorn, or a sock aid. Text readers, video magnifiers, and voice recognition software are some examples of high-tech solutions.

Occupational therapy practitioners work in a variety of settings, including homes, community centers, hospitals, nursing homes, outpatient clinics, and schools. In these settings, they can help people learn or regain a wide variety of skills and abilities.

Device Demonstrations

WATR arranges customized device demonstrations focusing on potential solutions on an individualized basis. By providing an opportunity for individuals with disabilities, caregivers, professionals, employers, or anyone with a curiosity about assistive technology to see a wide range of devices, WATR provides a valuable service to the community.

2018 - 2019 Device Demonstrations by Type of Participant

Individuals with Disabilities 38%

Rep of Education 36%

Family Members, Guardians 10%

Rep of Community Living 6%

Rep of Health, Rehabilitation 5%

Rep of Technology 4%

Rep of Employment 1%

Shelby Kappler demonstrates a magnifying device to UW student, Gregory West, in the assistive technology lab.

Information and Assistance

WATR provides information regarding assistive technology devices and services, funding, and other disability related topics by email, to walk-in visitors, on the website, through the toll-free number, at disability conferences, and through various publications. WATR publications reach over 1300 residents per month through *DispATch*, WATR's e-newsletter. Additional publications include *WATR Waves*, an assistive technology magazine for AT users and professionals.

In 2019, the Libraries Enhancing Access for Rural Neighbors (LEARN) project reached all of Wyoming's libraries through a collaboration with the Wyoming State Library and the Wyoming Governor's Council on Developmental Disabilities. Assistive technology toolkits were created and distributed to 78 library locations across the state. The toolkits contain low-tech AT solutions to help people live, play, and work independently. The featured devices include bookmark magnifiers, pencil grips, jar opener grips, raised lined paper, large print stickers for keyboards, color overlay bookmarks, masking aids, and a picture communication book.

AT Toolkit items are on display at Wyoming libraries.

Device Financing

Wyoming Technology Access Program (WYTAP) is a collaboration between Wyoming Institute for Disabilities, Wyoming Independent Living, and First Interstate Bank of Laramie. The specialized financial loan program offers interest buy-down for individuals who want to purchase assistive technology with an extended pay-back period.

Training and Technical Assistance

Between September 2016 - May 2019, the Wyoming Institute for Disabilities offered UW ECHO in Assistive Technology as a component of UW ECHO in Education. Now in its fourth year, this network has continued to build capacity for assistive technology in education, health, and disability services. The network utilizes an interdisciplinary team of individuals working in specific related areas, connecting biweekly to learn more about assistive technology and best practices for their own settings. By 2017, 8,047 individuals had received training.

In addition to the ECHO in Assistive Technology network, WATR provides in-person and distance training and technical assistance both in person and throughout the state. Visit www.uwyo.edu/wind/watr/training/index.html for current schedules.

Addressing Complex Communication Needs Using 3D in the Makerspace

Terri Wofford, MS-CCC, with the Wyoming Assistive Technology Resources (WATR) team has been exploring the world of 3D print technology to address complex communication needs. In collaboration with the UW Engineering Education and Research Building Student Innovation Center Makerspace, the platform provides an opportunity for makers across the world to share open source assistive technology designs, as well as provide reviews of existing projects and troubleshoot various challenges and solutions. The makerspace provides for cost effective solutions and modifications to customize existing designs that meet a specific user's needs.

Terri printed 3D tactile symbols that include unique raised elements, the printed word, and braille. The tactile symbol file was provided by the University of North Carolina-Chapel Hill and is being used by some Wyoming educators as part of the Deaf Blind Project Literacy Initiative, funded by Wyoming Department of Education and Vision Outreach Services. The 3D tactile symbols provide an alternative form of communication for some individuals with complex communication needs, and these are now available in the WATR lending library.

Terri was also able to print key guards designed for communication apps on iPad technology. Key guards often provide people with complex motor needs greater access to the device as they navigate the screen. Open source files are available and allow for modification based on client needs. The maker can adapt, for example, the key guard by providing thicker rails, varying depths, and even different types of openings, such as circles, squares, or triangles. While some of the files can be challenging to adapt, with the help of the UW Makerspace staff, students, and engineers, Terri is learning more about the exciting and engaging process of design adaptation. To learn more about University of Wyoming resources for makers, print files, and 3D print technology, visit: www.uwyo.edu/sic/.

Tactile 3D symbols (top) and key guards (bottom) can provide communication supports for people with complex communication needs.

Affiliated Projects and Partnerships

- The **Wyoming Accessible Educational Materials Clearinghouse** coordinates the requests and provisions of accessible educational materials for eligible Wyoming students with print disabilities. Through a contract with the Wyoming Department of Education, the clearinghouse works with districts to meet the requirements of the 2004 Reauthorization of the Individuals with Disabilities Education Improvement Act. WATR assists with the provision of AT devices and strategies to access digital and specialized formats.
- Wyoming's **iCanConnect** program provides communications technology free of charge to low income people of all ages who experience both vision and hearing loss. This program distributes communications equipment to qualified individuals and provides equipment installation, training, and support to help recipients make the most of this technology.

WYOMING
**ACCESSIBLE
EDUCATIONAL
MATERIALS**

iCanConnect
The National Deaf-Blind Equipment Distribution Program

Wyoming Assistive Technology Resources
Wyoming Institute for Disabilities
1000 E. University Ave., Dept. 4298
Laramie, WY 82071

THE MISSION of **Wyoming Assistive Technology Resources (WATR)** is to provide evidence based information about assistive technology devices and services to maximize individuals' participation in life activities.

THE MISSION of the **Wyoming Institute for Disabilities (WIND)** is to assist individuals with developmental and other disabilities and their families by promoting and supporting full community inclusion, community membership, independence, productivity, and social participation. WIND will continue to improve outcomes for individuals in the areas of health and wellness, education, early intervention, employment, and assistive technology. WATR is a core program of the Wyoming UCEDD (University Centers for Excellence in Developmental Disabilities), dedicated to improving independence, productivity, and social participation through the consideration and use of assistive technology.

UW

College of Health Sciences
Wyoming Institute
for Disabilities

Wyoming Assistive Technology Resources (WATR) • Wyoming Institute for Disabilities
University of Wyoming • Dept. 4298; 1000 E. University Ave. • Laramie, WY 82071
Phone (307) 766-6187 • Fax (307) 766-2763 • Toll Free (888) 989-9463 • TTY (307) 766-2720

watr@uwyo.edu • www.uwyo.edu/wind/watr