REFERENCES: AAC for ALS

Compiled by Laura Ball, David Beukelman & Lisa Bardach

From a chapter in the book:

Augmentative Communication Strategies for Adults with Acute and Chronic Medical Conditions
Edited by: David R. Beukelman, Kathryn L. Garrett, Kathryn N. Yorkston

Published by: Paul H. Brookes Publishing Co.
ALS Association. (2006). Patient, family, caregivers. Clinical and drug development news. Retrieved 10 April 2006, from http://www.alsa.org/patient/news.cfm.

ALS Association (2003). Living with ALS: Adapting to Breathing Changes and Use of Noninvasive Ventilation. Informational videotape and booklet. Available from The ALS Association National Office, 27001 Agoura Road, Suite 150, Calabasas Hills, CA, 91301-5104.

Bach, JR. (2003). Threats to “informed” advance directives for the severely physically

challenged? Archives of Physical Medicine and Rehabilitation, 84(Supplement 2):

S23-S28.

Bach, JR. (1993). Amyotrophic lateral sclerosis: communication status and survival with ventilatory support. American Journal of Physical Medicine and Rehabilitation, 72, 343-349.

Ball, LJ., Beukelman, DR., Pattee, GL., Bilyeu, DV. (2006). Duration of AAC

Technology Use by Persons with ALS. Submitted to Augmentative and

Alternative Communication.
Ball, LJ., Schardt, K., Beukelman, DR., Pattee, GL. (2005, November). AAC facilitators for persons with amyotrophic lateral sclerosis. Poster presented at the American Speech Language Hearing Convention, San Diego, CA.

Ball, LJ., Beukelman, DR., Ullman, C., Maassen, K., & Pattee, G. (2005). Monitoring speaking rate by telephone for persons with Amyotrophic Lateral Sclerosis. Journal of Communication Disorders.

Ball, LJ, Beukelman, DR, & Pattee, GL. (2004). Acceptance of augmentative and alternative communication technology by persons with Amyotrophic Lateral Sclerosis. Augmentative and Alternative Communication, 20, 113-122.

Ball, LJ, Beukelman, DR, & Pattee, GL. (2004). Communication effectiveness of persons with amyotrophic lateral sclerosis. Journal of Communication Disorders, 37, 197-215.

Beukelman, D. & Mirenda, M. (2005). Augmentative and alternative communication: Supporting children and adults with complex communication needs. Baltimore, MD: Paul H. Brookes Publishing Co.

Blackstone, S. & Hunt Berg, M. (2003). Social networks: A communication inventory for individuals with complex communication needs and their communication partners—Manual. Monterey, CA: Augmentative Communication, Inc.

Borasio, GD., Sloan, R., Pongratz, DE. (1998). Breaking the news in amyotrophic lateral sclerosis. Journal of the Neurological Sciences, 160 (Supplement 1): S127-S133.

Borkowski, JG., Benton, AL, & Spreen, O. (1967). Word fluency and brain damage. Journal of Clinical Psychology, 6, 215-224.

Brown, RH; Meininger, V; Swash, M., 2000, Amyotrophic Lateral Sclerosis. Malden, MA: Blackwell Science, Inc. p. 3-6.Cedarbaum, J, Stambler, N., Malta, E., Fuller, C., Hilt, D., Thurmond, B., & Nakanishi, A. (1999). The ALSFRS-R: A revised ALS functional rating scale that incorporates assessments of respiratory function. BDNF ALS Study Group (Phase III). Journal of the Neurological Sciences, 169, 13-21.
Ciechoski, MA. (2002). Coping with change. ALS Association (Ed.), Living with ALS: Manual 2 (pp 18-22). Calabassas Hills, CA: The ALS Association.

Duffy, J. (2005). Motor Speech Disorders: Substrates, Differential Diagnosis, and Management. (2nd Ed.) St. Louis, MO: Elsevier Mosby.

Dunning, M. (December, 2005). A community based integrated pathway of care for pwMND. International Symposium on ALS/MND Allied Professionals Forum, Dublin, Ireland.

Eisenberg DM, Kessler RC, Foster C, Norlock FE, Calkins DR, Delbanco TL.

(1993). Unconventional medicine in the United States. Prevalence, costs and

patterns of use. New England Journal of Medicine, 328:246–52.

Fried-Oken, M. & Bardach, L. (2005). End of life issues for people who use AAC. Perspectives on Augmentative and Alternative Communication, 14, 15-19.

Gelinas, DF, O’Connor, P., Miller, RG. (1998). Quality of life for ventilator-dependent ALS patients and their caregivers. Journal of the Neurological Sciences, 160, S134-S136.

Gutmann, ML. & Gryfe, P. (1996, August). The communication continuum in ALS: Critical paths and client preferences. Proceedings of the seventh biennial conference of the International Society for Augmentative and Alternative Communication, Vancouver, British Columbia, CAN.

Hillemacher, T., Gräßel, E., Tigges, S., Bleich, S., Neundörfer, B., Kornhuber, J., &

Hecht, M. (2004). Depression and bulbar involvement in amyotrophic lateral

sclerosis. Amyotrophic Lateral Sclerosis and Other Motor Neuron Disorders 5,

245-249.
Kidney, D., Alexander, M., Corr, B., O’Toole, O., & Hardiman, O. (2004). Oropharyngeal dysphagia in amyotrophic lateral sclerosis: Neurological and dysphagia specific rating scales. Amyotrophic Lateral Sclerosis and Other Motor Neuron Disorders, 5, 150-153.

Kubler, E. & Kessler, D. (2005). On grief and grieving: Finding the meaning

of grief through the five stages of loss. NY: Scribner.

Leighton, SE., Burton, MJ., Lund, WS., Cochrane, GM. (1994). Swallowing in motor neuron disease. Journal of the Royal Society of Medicine, 87, 801-805.

Lomen-Hoerth C., Murphy J., Langmore, S, Kramer JH., Olney RK., & Miller B. (2003).

Are amyotrophic lateral sclerosis patients cognitively normal? Neurology, 7,

1094-1097.
Mathy, P., Yorkston, K., & Gutmann, M. (2000). AAC for individuals with amyotrophic

lateral sclerosis. In (D. Beukelman, K. Yorkston, & J. Reichle, Eds.) Augmentative and Alternative Communication for Adults with Acquired Neurologic Disorders. Baltimore: Paul H. Brookes Publishing Co., pp. 183-231.

Mayo Foundation for Medical Education and Research. (2006). Nervous System: Amyotrophic lateral sclerosis. Retrieved April 10, 2006, from http://www.mayoclinic.com/health/amyotrophic-lateral-sclerosis/DS00359.

McDonald, ER., Wiedenfeld, SA., Hillel, A., Carpenter, CL., & Walter, RA. (1995). Survival in amyotrophic lateral sclerosis: The role of psychological factors. Archives of Neurology, 52, 126-127.

McNaughton, D., Light, J., & Groszyk, L. (2001). “Don’t give up”: Employment experiences of individuals with amyotrophic lateral sclerosis who use augmentative and alternative communication. Augmentative and Alternative Communication, 17, 179-195.

Miller, RG., Rosenberg, JA., Gelinas, DF., Mitsumoto, H., Newman, D., Sufit, R., Borasio, GD., Bradley, WG., Bromberg, MB., Brooks, BR., Kasarskis, EJ., Munsat, TL., Oppenheimer, EA., & The ALS Practice Parameters Task Force. (1999a). Practice Parameter: The care of the patient with amyotrophic lateral sclerosis (An evidence-based review). Muscle and Nerve, 22, 1104-1118.

Moss, AH., Oppenheimer, EA., Casey, P. (1996). Patients with amyotrophic lateral sclerosis receiving long term mechanical ventilation: Advance care planning and outcomes. Chest, 110, 249-255.

Moss, AH., Casey, P., Stocking, CB., Roos, RP., Brooks, BR., Siegler, M. (1993). Home ventilation for amyotrophic lateral sclerosis patients: Outcomes, costs, and patient, family and physician attitudes. Neurology, 43, 483-443.

Neary, D., Snowden, JS., Gustafson, L., Passant, U., Stuss, D., Black, S., Freedman, M., Kertesz, A., Robert, P., Albert, M., Boon, K., Miller, BL, Cummings, J., & Benson, DF. (1998). Frontotemporal lobar degeneration: A consensus on clinical diagnostic criteria. Neurology, 51, 1546-1554.

Pinto, AC, Evangelista, T., Carvalho, M., Alves, MA., Sales Luis, ML. (1995). Respiratory assistance with a non-invasive (Bipap) in MND/ALS patients: Survival rates in controlled trials. Journal of Neurological Sciences, 129 (Suppl), 19-26.

Piper, AJ. & Sullivan, CE. (1996). Effects of long-term nocturnal nasal ventilation on spontaneous breathing during sleep in neuromuscular and chest wall disorders. European Respiration Journal, 9, 1515-1522.

Reeb, K., Stripling, T. (1989). Payment for Assistive Devices by the Veterans Administration. Washington, DC: Electronic Industries Foundation, Rehabilitation Engineering Center, 17 pp. Available from EIF/REC, 919 18th Street NW, Suite 900, Washington, DC 20006. 202/955-5810.

Simmons, Z. (2005). Management Strategies for Patients With Amyotrophic Lateral

Sclerosis From Diagnosis Through Death. Neurologist, 11, 257-270

 Strand, E. A., Miller, R. M., Yorkston, K. M., & Hillel, A. D. (1996). Management of

oral-pharyngeal dysphagia symptoms in amyotrophic lateral sclerosis. Dysphagia,

11, 129-139.

Wasner, M., Klier, H., & Borasio, GD. (2001). The use of alternative medicine by patients with amyotrophic lateral sclerosis. Journal of the Neurological Sciences, 191, 151-154.

World Health Organization, (2005). International Statistical Classification of Diseases and Related Health Problems (The) ICD-10. Geneva: WHO Press.

Yorkston, K., Beukelman, D., Strand, E. & Bell, K. (1999). Management of motor speech disorders in children and adults. Austin, TX: Pro-ed.

Yorkston, K., Beukelman, D., & Tice, R. (1996). The Sentence Intelligibility Test. Lincoln, NE: Madonna Rehabilitation Hospital.

Yorkston, KM., Miller, RM., & Strand, EA. (2004). Management of Speech and Swallowing Disorders in Degenerative Disease. (2nd Ed.). Austin, TX: Pro-Ed.

Yorkston, K., Strand, E., Miller, R., Hillel, A., & Smith, K. (1993). Speech deterioration in Amyotrophic Lateral Sclerosis: Implications for the timing of intervention. Journal of Medical Speech-Language Pathology, 1(1), 35-46.

