REFERENCES: AAC for Chronic Aphasia

Compiled by Joanne P. Lasker, Kathryn L. Garrett, & Lynn E. Fox

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.
Aftonomos, L. B., Steele, R. D., Appelbaum, J. S., Harris, V. M. (2001). Relationships between impairment-level assessments and functional-level assessments in aphasia: Findings from LCC treatment programmes. Aphasiology, 15 (10-11), 951-964.

Bellaire, K. J., Georges, J. B., & Thompson, C. K. (1991). Establishing functional communication board use for nonverbal aphasia subjects. Clinical Aphasiology, 19, 219-227.

Beukelman, D. R. & Garrett, K. L. (1998). Augmentative and alternative communication for adults with acquired severe communication disorders. Augmentative and Alternative Communication, 4, 104-121.

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

Brookshire, R. H. (2003). Introduction to neurogenic communication disorders (6th edition). St. Louis, MO: Mosby.

Collier, B. (2000). See what we say. Baltimore, MD: Paul H. Brookes Publishing Co.

Davis, G., & Wilcox, M. (1985). Adult aphasia rehabilitation: applied pragmatics. San Diego, CA: College-Hill Press.

Dietz, A., McKelvey, M., & Beukelman, D. R. (2006). Visual scene displays (VSD): New AAC interfaces for persons with aphasia. Perspectives in AAC, 15, 13-17.
Fox, L.E., Ginley, S., & Poulsen, S. (2004). A residential approach to conversational intervention. Special Interest Division 2 Newsletter: Neurophysiology and Neurogenic Speech and Language Disorders, 14 (4), 4-10.

Fox, L. E., Sohlberg, M. M., & Fried-Oken, M. (2001). Effects of conversational topic choice on outcomes of an augmentative communication intervention for adults with aphasia. Aphasiology. 15, 171-200.

Garrett, K. (1993). Changes in the interaction patterns of individuals with severe aphasia given three types of partner support. Dissertation Abstracts International.

Garrett, K. L. & Beukelman, D. R. (1992). Augmentative communication approaches for persons with severe aphasia. In K. Yorkston (Ed.) Augmentative communication in the medical setting (pp. 245-338). Tucson, AZ: Communication Skill Builders.

Garrett, K. L. & Beukelman, D. R. (1995). Changes in the interaction patterns of an individual with severe aphasia given three types of partner support. In M. Lemme (Ed.), Clinical aphasiology (Vol. 23). Austin, TX: Pro-Ed.

Garrett, K. L. & Beukelman, D. R. (1997) Aphasia needs assessment. Retrieved from http://aac.unl.edu/screen/screen.html

Garrett, K. L. & Beukelman, D. R. (1998). Adults with severe aphasia. In D. R. Beukelman & P. Mirenda, (Eds.), Augmentative and alternative communication: Management of severe communication disorders in children and adults (2nd ed., pp. 465-499). Baltimore, MD: Paul H. Brookes.

Garrett, K., Beukelman, D., & Low-Morrow, D. (1989) A comprehensive augmentative communication system for an adult with Broca's aphasia. Augmentative and Alternative Communication, 5, 55-61.

Garrett, K. L. & Huth, C. (2002). The impact of graphic contextual information and instruction on the conversational behaviours of a person with severe aphasia. Aphasiology, 16(4-6), 523 – 536.
Garrett, K. L. & Lasker, J. P. (2005a). AAC for adults with severe aphasia (pp. 467-504). In D. Beukelman & P. Mirenda (Eds.), Augmentative and alternative communication for augmentative and alternative communication: Supporting children and adults with complex communication needs. Baltimore, MD: Paul H. Brookes.

Garrett, K.L., & Lasker, J.P. (2005b). The multimodal communication screening test for persons with aphasia (MCST-A). Retrieved July 17, 2005 from http://aac.unl.edu/screen/screen.html
Goodglass, H. & Kaplan, E. (1983). The assessment of aphasia and related disorders. Philadelphia: Lee & Febiger.

Heaton, R. K. (1981). Wisconsin Card Sorting Test manual. Odessa, FL: Psychological Assessment Resources.

Helm-Estabrooks, N. (2001). Cognitive Linguistic Quick Test. San Antonio, TX: The Psychological Corporation.

Helm-Estabrooks, N. (2002). Cognition and aphasia: a discussion and a study. Journal of Communication Disorders, 35, 171-186.

Ho, K.M., Weiss, S J., Garrett, K.L., & Lloyd, L. L. (2005). The effect of remnant and pictographic books on the communicative interaction of individuals with global aphasia. Augmentative and Alternative Communication, 21(3), 218-232.

Holland, A. & Beeson, P. (1993). Finding a new sense of self: What the clinician can do to help. Aphasiology, 6(6), 581-584.

Kertesz, A. (1982). Western Aphasia Battery. Grune & Stratton, Orlando, FL.

Koul, R. K. & Harding, R. (1998). Identification and production fo graphic symbols by individuals with aphasia: Efficacy of a software application. Augmentative and Alternative Communication, 14, 11-23.

Lasker, J. P. & Garrett, K. L. (2006) Using the Multimodal Communication Screening Test for Persons with Aphasia (MCST-A) to guide the selection of alternative communication strategies for people with aphasia. Aphasiology, 20(2/3/4), 217-232.

Lasker, J. P., & Bedrosian, J. L. (2001). Promoting acceptance of augmentative and alternative communication by adults with acquired communication disorders. Augmentative and Alternative Communication, 17(3), 141-153.

Lasker, J. P., LaPointe, L.L. & Kodras, J. (2005). Helping a professor with aphasia resume teaching through multimodal approaches. Aphasiology, 19(3/4/5), 399-410.

Lasker, J., Hux, K., Garrett, K. L., Moncrief, E. M., & Eischeid, T. J. (1997) Variations on the Written Choice communication strategy for individuals with severe aphasia. Augmentative and Alternative Communication, 13, 108-116.

Light, J. C., & Binger, C. (1998). Building communicative competence with individuals who use augmentative and alternative communication.Baltimore, MD: Paul H. Brookes.

Linebaugh, C.W., Kryzer, K.M., Oden, S.E., & Myers, P.S. (2006). Reapportionment of communicative burden in aphasia: A study of narrative interactions. Aphasiology, 20(1), 84-96.

McCall, D., Shelton, J. R., Weinrich, M., & Cox, D. (2000). The utility of computerized visual communication for improving natural language in chronic global aphasia: Implications for approaches to treatment in global aphasia. Aphasiology, 14(8) 795-826.
McNeil, M.R., Odell, K., & Tseng, C.H. (1991). Toward the integration of resource allocation into a general model of aphasia. In T. Prescott (Ed.), Clinical aphasiology (pp. 21-29). Austin, TX: Pro-Ed.

Purdy, M. (2002). Executive function ability in person with aphasia. Aphasiology, 16 (4/5/6), 549-557.

Purdy, M., Duffy, R., and Coelho, C. (1994) An investigation of the communicative use of trained symbols following multimodality training. Clinical Aphasiology, 22, 345-356.

Raven, J. C. (1995). Raven’s coloured progressive matrices. San Antonio, TX: The Psychological Corporation.

Scherer, M. J. (1989). The Matching Person & Technology (MPT) Model Manual, 3rd edition. Webster, NY: The Institute for Matching Person & Technology, Inc.

Scherer, M. J., Sax, C., Vanbiervliet, A., Cushman, L. A., & Scherer, J. V. (2005). Predictors of assistive technology use: The importance of personal and psychosocial factors. Disability and Rehabilitation, 27(21), 1321-1331.

Sevcik, R., Romski, M.A. & Wilkinson, K. (1991). Roles of graphic symbols in the language acquisition process for persons with severe cognitive disabilities. Augmentative and Alternative Communication, 7, 161-170.

Smith, C., & Garrett, K. (2005, November) Comprehension of contextual vs. decontextual written choices in severe aphasia. Research poster at American Speech-Language-Hearing Association Conference. Retrieved June 25, 2006, from http://convention.asha.org/2005/handouts/293_Garrett_Kathryn_071718_120105014417.ppt
Steele, R., Weinrich, M., Wertz, R., Kleczewska, M. & Carlson, G. (1989). Computer-based visual communication in aphasia. Neuropsychologia, 27, 409-426.

van de Sandt-Koenderman, M. W. M. E. (2004). High tech AAC and aphasia: Widening horizons? Aphasiology, 18(3), 245-263.

Waller, A., Dennis, F., Brodie, J., & Cairns, A. Y. (1998). Evaluating the use of TalksBac, a predictive communication device for nonfluent adults with aphasia. International Journal of Language & Communication Disorders, 33, 45-70.

Weinrich, M., McCall, D., Weber, C., Thomas, K., & Thornburg, L. (1995). Training on an iconic communication system for severe aphasia can improve natural language production. Aphasiology, 9, 343-364.

Wood, L., Lasker, J., Siegel-Causey, E., Beukelman, D. R., Ball, L. J. (1998) Input framework for augmentative and alternative communication. Augmentative and Alternative Communication 14(4), 261-267.

