

Original SPEACS – Basic Communication Training Program References

Communication problems in ICU and Assessment

Ashworth, P., *Care to Communicate: An investigation into problems of communication between patients and nurses in intensive therapy units*. RCN Research Series. 1980, London: Whitefriars Press .

Carroll, S.M., *Nonvocal ventilated patients' perceptions of being misunderstood*. *Western Journal of Nursing Research*, 2004. 26: 85-103.

Happ, M.B., *Interpretation of nonvocal behavior and the meaning of voicelessness in critical care*. *Social Science & Medicine*, 2000. 50(9): 1247-55.

Nelson, J., et al., *The symptom burden of critical illness*. *Critical Care Medicine*, 2004. 32: 1527-1534.

Nelson, J.E., et al., *Self-reported symptom experience of critically ill cancer patients receiving intensive care*. *Critical Care Medicine*, 2001. 29(2): 277-282.

Patak, L., et al., *Patients' reports of health care practitioner interventions that are related to communication during mechanical ventilation*. *Heart Lung*, 2004. 33: 323-327.

Pennock, B.E., et al., *Distressful events in the ICU as perceived by patients recovering from coronary artery bypass surgery*. *Heart & Lung*, 1994. 23(4): 323-7.

Rotondi, A.J., et al., *Patients' recollections of stressful experiences while receiving prolonged mechanical ventilation in an intensive care unit*. *Critical Care Medicine*, 2002. 30(4): 746-5.2

Screening protocols

Mitsuda, P.M., Baarslag-Benson, R, Hazel, K., Therriault, TM. (1992). In K.M. Yorkston (Ed.) Augmentative Communication in the Medical Setting. Tucson, AR: Communication Skill Builders.

Beukelman, D.R., Garrett, K.L., Yorkston, K.M., ed. Augmentative Communication Strategies for Adults with Acute or Chronic Medical Conditions. 2007, Paul H. Brookes Publishing Co.: Baltimore.

Algorithms

Ashworth, P., *Care to Communicate: An investigation into problems of communication between patients and nurses in intensive therapy units*. RCN Research Series. 1980, London: Whitefriars Press

Borsig A, Steinacker I. Communication with the patient in the intensive care unit. *Nursing Times*. March 24, 1982 Supplement, 2-10.

Williams, ML. An algorithm for selecting a communication technique with intubated patients. *Dimension of Critical Care Nursing*. 222-233.

Mitsuda, P.M., Baarslag-Benson, R, Hazel, K., Therriault, TM. (1992). In K.M. Yorkston (Ed.) Augmentative Communication in the Medical Setting. Tucson, AR: Communication Skill Builders.

General Comprehension Support

Beukelman DR. & Mirenda P. (2005). *Augmentative and alternative communication: Support for children and adults with complex communication needs*. Paul H. Brookes Publishing, Baltimore, MD.

Sensory Aids

Happ MB, Tate J, Garrett K. (2006). Nursing Counts: Communicating with nonspeaking older adults in the ICU. *American Journal of Nursing, 106*, 37.

Facing Patient and Attention Getting

Light JC & Binger C. (1998). *Building Communication Competence with Individuals who use Augmentative and Alternative Communication*. Paul H. Brookes Publishing, Baltimore, MD.

Wait - Pause Time

Basil C. (1992). Social interaction and learned helplessness in severely disabled children. *Augmentative and Alternative Communication 8*, 188-199.

Light & Binger (1998). As above.

Calculator S. (1988). Promoting the acquisition and generalization of conversational skills by individuals with severe disabilities. *Augmentative and Alternative Communication, 4*, 94-103.

Costello J. (2000). AAC intervention in the intensive care unit: the Children's Hospital of Boston model. *Augmentative and Alternative Communication, 16* 137-153.

Clear Yes/No

Hemsley B. et al . (2001). Nursing the patient with severe communication impairment. *Journal of Advanced Nursing, 35*, 827-835.

Confirm Messages

As above: Costello 2000; Hemsley et al 2001.

Happ MB. (2000). Interpretation of nonvocal behavior and the meaning of voicelessness in critical care. *Social Science & Medicine, 50*, 1247-1255.

Comprehension Support for Cognitively Impaired patients

Broadcaster speech

Culp D. & Carlisle M. (1988). *PACT: Partners in augmentative communication training*. Tucson, AZ: Communication Skills Builders,

McNeil M & Kimmelman MDZ. (1986). Toward an integrative information-processing structure of auditory comprehension and processing in adult aphasia. *Seminars in Speech and Language* 7, 123-146.

Garrett, K. L., & Beukelman, D. R. (1992). Augmentative and alternative communication approaches for individuals with severe aphasia. In K. M. Yorkston (Ed.), *Augmentative and Alternative Communication in the Medical Setting* (pp. 245-321). Communication Skill Builders: Tucson, AZ.

Sohlberg MM.& Mateer C. (2001). *Cognitive rehabilitation: An integrative neuropsychological approach*. Andover, UK: Taylor & Francis.

Light J & Binger c (1998).

Augmented Input (i.e., Tagged Yes/No, Key Words, Gestures, Visual Explanations)

Beukelman DR & Mirenda P. (2005). *Augmentative and Alternative Communication: Supporting Children & Adults with Complex Communication Needs*, 3rd ed. Paul H. Brookes Publishing Co., Baltimore, MD.

Connolly MA. (1995). Communicating with temporarily nonvocal patients. *Perspectives in Respiratory Nursing* 6, 7-9.

Garrett, K. L., & Beukelman, D. R. (1992) as above.

Garrett, K., & Lasker, J. (2005) Adults with severe aphasia. In D. Beukelman & P. Mirenda (Eds.) *Augmentative communication: Management of severe communication disorders in children and adults*, 3rd edition (pp. 467-504). Baltimore: Brookes Publishing Co.

Romski M. & Sevcik R. (1996). *Breaking the speech barrier: Language development through augmented means*. Paul H. Brookes Publishing Co., Baltimore, MD.

Romski MA. & Sevcik RA. (2003). Augmented input. In *Communicative Competence for Individuals who use AAC: From Research to Effective Practice*. (Light JC, Beukelman DR, & Reichle J eds). Paul H. Brookes Publishing Co., Baltimore, MD.

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

Patient Communication Strategies

Augmentative and Alternative Communication definition:

<http://www.asha.org/public/speech/disorders/AAC.htm>

Gesture and Signals

Beukelman DR & Mirenda P. (2005). *Augmentative and Alternative Communication: Supporting Children & Adults with Complex Communication Needs*, 3rd ed. Paul H. Brookes Publishing Co., Baltimore, MD.

Connolly MA. (1995). Communicating with temporarily nonvocal patients. *Perspectives in Respiratory Nursing* 6, 7-9.

Connolly MA. (1992). Temporarily nonvocal trauma patients and their gestures: A descriptive study. Unpublished doctoral dissertation. (UMI# 9224758). Rush University, Chicago.

Mouthing words and First Letter spelling

Beukelman DR & Yorkston K. (1977). A communication system for the severely dysarthric speaker with intact language system. *Journal of Speech & Hearing Disorders*. 42, 265-270.

Yorkston K, Miller, R, Strand E.(2004). *Management of speech and swallowing in degenerative diseases*. (2nd ed.) Austin, TX: PRO-ED.

Writing & Spelling

Beukelman DR. & Miranda P. (2005). *Augmentative and Alternative Communication: Supporting Children & Adults with Complex Communication Needs*, 3rd ed. Paul H. Brookes Publishing Co., Baltimore, MD.

Costello J. (2000). AAC intervention in the intensive care unit: the Children's Hospital of Boston model. *Augmentative and Alternative Communication*, 16: 137-153.

Dowden P, Beukelman D. & Lossing C. (1986). Serving nonspeaking patients in acute care settings: Intervention outcomes. *Augmentative and Alternative Communication*, 2: 38-44.

Dowden P, Honsinger M, & Beukelman D. (1986). Serving nonspeaking patients in acute care settings: An intervention approach. *Augmentative and Alternative Communication*, 2: 25-32.

Fried-Oken M., Howard JM. & Stewart SR. (1991). Feedback on AAC intervention from adults who are temporarily unable to speak. *Augmentative and Alternative Communication*, 7 : 43-50.

Written Choice Technique

Garrett, K. L., & Beukelman, D. R. (1992). Augmentative and alternative communication approaches for individuals with severe aphasia. In K. M. Yorkston (Ed.), *Augmentative and Alternative Communication in the Medical Setting* (pp. 245-321). Communication Skill Builders: Tucson, AZ.

Garrett, K., & Beukelman, D. (1995) Changes in the interaction patterns of an individual with severe aphasia given three types of partner support. *Clinical Aphasiology*, 23, 203-234.

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., & Lasker, J. (2005) Adults with severe aphasia. In D. Beukelman & P. Mirenda (Eds.) *Augmentative communication: Management of severe communication disorders in children and adults*, 3rd edition (pp. 467-504). Baltimore: Brookes Publishing Co.

Communication Boards

Patak, L, Gawlinski, A,, Fung, N.I, , Doering, L,, & Berg, J. (2004). Patients' reports of health care practitioner interventions that are related to communication during mechanical ventilation. *Heart & Lung*. 33, 308-320

Stovsky, B., Rudy, E., & Dragonette, P. (1988). Comparison of two types of communication methods used after cardiac surgery with patients with endotracheal tubes. *Heart & Lung*. 17, 281-293.