Slide 1: On-line Learning Comes Alive with Assistive Technology Internet Modules (ATIM)
Image: ATIM Logo Part 1
Image: ATIM Logo Part 2
LDR-!3
Jan Rogers, MS, OTR/L, ATP Program Director, OCALI AT Center
Slide 2: OCALI Overview
Image: OCALI Overview : Image Description: Three circles indicating the focus of OCALI. Circle 1: informs public policy, Circle 2: consults and collaborates, Circle 3: research, develop, and deploy best practices.
Slide 3: OCALI Overview
Image: OCALI Centers: 6 circles indicating the various centers at OCALI: Universal Design for Learning, Assistive Technology Center, Lifespan Transition Center, Disabilities Center, Family Center, Autism Center
Slide 4: AT Center
Image: AT Center at OCALI: bubbles indicating borrow, access, learn
Slide 5: AT Center
Image: Assistive Technology Internet Modules Logo
Image: Autism Internet Modules
The best online assistive technology and autism professional development in the world! (or at least 138 countries)
Slide 6: AT Center
Image: Assistive Technology Internet Modules Logo
Launched November 2012
Re-launch of ATIM Website 11-12-13
www.atinternetmodules.org
Slide 7: ATIM Partners
Image: Current ATIM Partners-Ohio Department of Education, Texas Assistive Technology Network and Michigan Integrated Technology Supports
Slide 8: ATIM
Image: Layer of 8 pictures showing graphics of the current ATIM Modules including AT Consideration in the IEP, AT assessment in the School Environment, AT Overview, AT Assessment Tools, AT Supports and Services in the IEP, AT Implementation, AT Transitions, Automatic Speech Recognition
Slide 9: ATIM
Video: ATIM Authors and Contributors Movie- Movie showing some of the authors and contributors of ATIM
Slide 10: ATIM
[bookmark: _GoBack]Designed with adult on-line learning research theory in mind
Slide 11: User Stats
ATIM (Launched November 2010
3247 Users, 32 Countries, 290 Ohio School Districts, 50 States
Re-launched November 2013
Slide 12: User Stats
Image: ATIM User Stats- Graph showing the steady increase of ATIM users from February 2011 to November 2013. February 2011 users were 198 and November 2013 were 3247.
Slide 13: User Stats
Image: Current ATIM User Stats-Currently there are 3761 ATIM users.
Slide 14: ATIM
Image: ATIM Login Screen- ATIM login screen at www.atinternetmodules.org
Slide 15: ATIM
Image: ATIM Account Creation- Account Creation screen found at http://www.atinternetmodules.org/user_reg.php
Slide 16: ATIM
Image: ATIM Module List- Current and upcoming modules list found at http://www.atinternetmodules.org/user_mod.php
Slide 17: ATIM
Image: ATIM Dashboard- Image of ATIM dashboard once logged into ATIM. Red arrow points to a small grey arrow that show how to expand each of the module titles to gain more information about the module. ATIM Dashboard can be found at the following URL once logged into ATIM http://www.atinternetmodules.org/dash.php?cat=dash_tab_mn
Slide 18: ATIM
Image: Module Title Expanded- Expanded module title showing the module description, author, contributors and estimated time to complete the module.
Slide 19: ATIM
Video: Module Introduction Video- Red arrows show the module table of contents found on the left side of the webpage and each of the topics found under the table to contents. Another Red arrow shows the location of the downloadable video transcript.
Slide 20: ATIM
Image: Pre-assessment- Pre-assessment questions for one of the modules. Questions provide drop downs for selecting responses.
Slide 21: ATIM
Image: Pre Assessment Printing Results- Printing of results for the Pre and Post assessment can be done immediately after taking the assessment. Red arrow shows the location at the bottom left corner of the quiz for selecting the print feature.
Slide 22: ATIM
Image: Printing ATIM pre and post test assessments later- Red Arrow shows the location of the print feature on the ATIM Dashboard should printing not occur at the time of the pre and post testing.
Slide 23: ATIM
Image: Printing Assessment Results from Dashboard- Example list of pre-and post assessments along with dates of assessments available for printing as found when clicking on the print link on the Dashboard
Slide 24: ATIM
Image: Module Overview- Shows the overview webpage when selecting "overview" from the table of contents in the module. Also shows a picture embedded in the module along with the zoom feature on the picture
Slide 25: ATIM
Image: Module Video- Embedded video within the modules and links to outside documents and web resources to support learning
Slide 26: ATIM
Image Table of Content Expandable Items- Demonstrates the case studies that are embedded in all modules
Slide 27: ATIM
Image: Table of Contents Subtopics- Demonstrates the expandable subtopics under the table of contents.
Slide 28: ATIM
Image: Frequently Asked Questions- Frequently Asked Questions are provided in all ATIMs. These are used to surface key points within the module
Slide 29: ATIM
Image: Glossary Tab- Shows location of glossary tab in the table of contents
Slide 30: ATIM
Image: Glossary- Glossary for ATIM modules to provide vocabulary support if needed and greater understanding of the content.
Slide 31: ATIM
Image: Citations and Reference Page- Shows an example of a citation and reference page within one of the modules
Slide 32: ATIM
Image: Supplemental Materials- Example of supplemental materials found in the modules to support additional learning about the topic. The supplemental materials can be found under the table of contents
Slide 33: ATIM
Image: Module Documents- Example of module documents that are links and referenced within the modules
Slide 34: ATIM
Image: Discussion Questions- Example of the discussion questions. Arrows point to links for exporting pictures in a PDF format with answers and without answers
Slide 35: ATIM
Image: Activities- Shows example of the module activities. The activities are divided into introductory activities and advanced activities.
Slide 36: Accessibility
Image: OCALI Homepage and BrowseAloud- Shows the location of the BrowseAloud icon at the bottom right side of the webpage to activate BrowseAloud features. This BrowseAloud feature is also planned for the ATIM and AIM websites in the near future.
Slide 37: Accessibility
Image: BrowseAloud- BrowseAloud information page on OCALI website
Slide 38: ATIM
Current Modules
AT Assessment Process in the School Environment
AT Assessment Tools
AT Consideration in the IEP Process
AT Implementation
AT Overview
AT Supports and Services in the IEP
AT Transition
Automatic Speech Recognition (ASR)
In Process (June 2014 release expected)
Accessible Instructional Materials
AT for Administrators
Slide 39: AIM
Image: Autism Internet Module (AIM) homepage- Login page for AIM
Slide 40: AIM
Image: AIM Logo- AIM launched July 2007
Slide 41: AIM
Current Modules (43)
Antecedent-Based Interventions (ABI)
ASD-4-EI: What Early Interventionists Should Know
Assessment for Identification
Autism and the Bio-psychosocial Model: Body, Mind, and Community
Cognitive Differences
Comprehensive Program Planning for Individuals With ASD
Computer-Aided Instruction
Customized Employment
Differential Reinforcement
Discrete Trial Training
Extinction
Functional Communication Training
Home Base
Language and Communication
Naturalistic Intervention
Overview of Social Skills Functioning and Programming
Parent-Implemented Intervention
Peer-Mediated Instruction and Intervention (PMII)
Picture Exchange Communication System (PECS)
Pivotal Response Training (PRT)
Preparing Individuals for Employment
Prompting
Reinforcement
Response Interruption/Redirection
Restricted Patterns of Behavior, Interests, and Activities
Rules and Routines
Screening Across the Lifespan for Autism Spectrum Disorders
Self-Management
Sensory Differences
Social Narratives
Social Skills Groups
Social Supports for Transition-Aged Individuals
Speech Generating Devices (SGD)
Structured Teaching
Structured Work Systems and Activity Organization
Supporting Successful Completion of Homework
Task Analysis
The Employee with Autism
The Incredible 5-Point Scale
Time Delay
Transitioning Between Activities
Video Modeling
Slide 42: AIM
Image 1: Number of Current AIM Users- Current AIM users are 133,011
Image 2: AIM partners- List of AIM partners includes OCALI, Ohio Department of Education, The National Professional Development Center on Autism Spectrum Disorders, Easter Seals, Autism Society, Geneva Centre for Autism, University of Louisville Kentucky Autism Training Center, Nebraska ASD Network, Kansas State Department of Education and Ohio Department of Education
Slide 43: AIM
Image: Training- Shows university credit, professional development certifications and continuing educaiton credits that can be earned using AIM
Slide 44: AIM
Image: Professional Development Certificates- Webpage that provides access to purchasing of the professional development tokens.
Slide 45: AIM
Image: Continuing Education Credits- Shows the "coming soon" continuing education credits that will be available for AIM. These will be attached to various professional organizations and it is anticipated that the pilot for this program will be in collaboration with the American Speech and Language Association (ASHA)
Slide 46: AIM
Image: College and University Course Credit- Shows the current courses being offered through Ashland University Credit
Slide 47: AIM
AIM Graduate Course Offerings with Ashland University.
January (two credit option) - 8 week course
Assessment, Characteristics and EBP for ASD
February (one graduate credit options) - 4 week courses
Introduction to Autism Spectrum Disorders
Behavior Basics
Evidence-Based Practices 1
Evidence-Based Practices 2
Evidence-Based Practices 3
Communication and Social Skills in ASD
Transition-Aged Youth and Adults with ASD
Slide 48: ATIM/AIM
Image: Top 5 Users Roles for ATIM/AIM- Chart showing the top 5 users of ATIM/AIM. List from highest user is k-Education-Special Education/Intervention Specialist, K-12 Education Para-educator or Instructional Aid, Related Services (Speech and Language Pathologists, Higher Education, Families-Parents
Slide 49: Uses of ATIM/AIM-Who
University Student Pre-service Training
Student Teachers
Student Related Service Providers
Student Rehabilitation Engineers
Students of AT or Autism Certification Programs
Students of AT or Autism Masters Programs
Slide 50: Uses of ATIM/AIM-Who
Parent/Caregiver Information and Training
Individual Parent/Caregiver
Parent/Caregiver Support Group Training
Parent Mentors
Parent Advocates
Parent Attorneys
Slide 51: Uses of ATIM/AIM-Who
Individual with a Disability
Potential AT User
Current AT User
Individual with a Developmental Disability
Individual with an Acquired Disability
Individual with an Acute Disability
Slide 52: Uses of ATIM/AIM-Who
Staff Development
Inservice Training
Paraprofessional Training
Certification and License Renewal
IEP Team Development
AT Team Development
Autism Team Development
Slide 53: Uses of ATIM/AIM-How
On-Line Learning
Blended Learning
Flipped Classroom
Inquiry Based Instruction
Embedded in LMS
Problem-Based Learning
Supplemental Activities
Individual Self-Directed Learning
Group Activities
Slide 54: Uses of ATIM/AIM-How
Image: Movie of AIM implementation- Movie describing how one central Ohio school district was able to implement AIM training to improve all teachers knowledge in serving individual with autism
Slide 55: Future
Our goal is to:
Provide the most current and comprehensive information 24/7
Continuously update content
Continue to add new modules and expand topics to reflect latest trends
Ensure global accessibility with plans to add language translations
www.ocali.org
Slide 56: AT Center
Thank you
http://www.ocali.org/center/at
Image: OCALI AT Center logo
Slide 57: OCALI
Image: ATIM Logo
On-line Learning Comes Alive with
Assistive Technology Internet Modules (ATIM)

LDR-13
REMINDER: please complete the session evaluation by going to the session evaluation tab in the mobile app.

LT ———————
oty
o Aot s
fespmss
s, S OTHL. TP Program D, OCHIAT Grer
s e e e Dot Thes s nctgthe
iDL e Tty o i
o s s, e e A o
I e
e ey s s
bt v g amgriesont
s e
e
e VP
I o T s Ol el Bt o
Tt e e e oy
P

o
B e

s i
it vt o s g e boryin i
e e ocaer 10
it Y RR———

