In order to receive CEUs please complete both sections
2016 Texas Assistive Technology Network Statewide Conference
June 14-15, 2016

CEU Evaluation Form

 Underline the answer that you wish to indicate.

1. Content of the materials presented was: 	 Not Useful		Neutral		Useful
2. Duration of the presentations was:	 Too Long	 About right	Too Short
3.
 3. Research evidence and outcomes data	 					 	 were used to support the presentations: Disagree	 Neutral		 Agree

 4. I think the impact of this work on my 							 	 clients who use assistive technology will be: Adverse		Neutral		 Beneficial

1. I was provided with feedback on my ability
 	 to master the learning objectives: Disagree		 Neutral	 Agree

1. The information I learned will support my
ability to collect data and measure outcomes
as part of my evidence-based practices: Disagree Neutral Agree

1. I think the following could be improved: 																			______
1. I think the following was particularly good / useful: 																														____________
1. In my assessment, my continuing education needs that relate to achieving the most effective communication for my clients who use assistive technology include the following: 																									__________________
1. Underline items if you are 1) a member of ASHA; 2) a teacher; 3) an OT; 4) a PT; 5) a member of RESNA; 6) an ATP; 7) an ATS; 8) other: 		 		 ___________

2016 Texas Assistive Technology Network Statewide Conference
June 14-15, 2016

Learning Assessment Form
		 Please answer the following questions:

Name: __	Date: _________________
Completion of this quiz is a requirement to receive CEUs for attending this seminar. Circle the correct answer to each question. You must pass with 80% correct to be eligible for CEUs.

1. According to Karen Kangas, switches, their placement and their expectation for use do not alter actual learning.
__________True			___________False

2. Caroline Musselwhite discussed the necessity of daily writing activities across curriculum areas that are meaningful and motivating to promote growth in generative writing with AAC users. __________True			__________False

3. Beth Poss supported the use of developmentally appropriate apps as tools in a Universally Designed for Learning early childhood setting.
__________True			__________False

4. Gail Van Tatenhove discussed the use of the following strategy/strategies to support learning vocabulary with AAC users:
	A. Graphic organizers
	B. Activity based expansions
	C Social Narratives
	D. All of the above

5. According to Diana Carl and her work with CAST, AIM refers to:
	A. Assistive Institute of Maintenance
	B. Accessible Instructional Material
	C. Assistive Instant Messaging
	D. Accessible Instant Messaging

6. According to Phillip Schweigert, Tangible Symbol Systems ™ can only be used as a mode of communication. __________True			___________False

7. Which two of the following are different forms of technology discussed by Lisa Bardoch for use as input methods to promote adult independence?
	A. eye gaze
	B. positioning
	C. head tracking
	D. manual communication board

8. According to Phillip Schweigert, the Design to Learn Environmental Inventory is intended to focus practitioners on the attributes of the learning environment that may facilitate student engagement and independence.
__________True			___________False

9. According to Larry Lewis, cloud based technologies coupled with social networks can be used by vision impaired students to interact with their college professors, employment specialists and potential employers.
__________True			__________False

10. According to Kelly Fonner, AAC systems should be changed annually based on staff preferences. __________True			___________False

11. According to Tammy Worcester Tang, Google offers a variety of
free tools that allow students to create, collaborate, and share in the classroom.
__________True			__________False

12. According to Diana Carl, Universally Designed Classrooms only benefit students with disabilities. ___________True			__________False

13. According to Joanne Cafierro, what organization guides the implementation of robust literacy interventions for students on the autism spectrum?
	A. STAAR-A
	B. National Reading Panel
	C. American Foundation for the Blind
	D. All of the above

[bookmark: _GoBack] Please note any suggestions for improving this activity in terms of learning value.

	

	

