

Aided Language Input, Attributing Communicative Meaning and Core Vocabulary with Pre-symbolic Communicators

Kathryn Dorney MA.CCC-SLP

Division of Speech & Hearing Sciences
The Center for Literacy and Disability Studies
University of North Carolina at Chapel Hill

May 5, 2020

Webinar Logistics

- Microphone is muted
- Questions? Please type them in question box.
- Archived webcasts
<https://www.isaac-online.org/english/webinars/archived-webinars/>

ASHA CEUs – live webcast

- Free - USSAAC members;
\$25 – non-USSAAC members
- Participant form and instructions on website
- Can only receive CEUs for live webinar
- **NOTE: You need to scan and send participant form to smeehan8@ku.edu by May 19, 2020**
- [https://ussaac.org/event/aided-language-input-attributing-meaning-core-vocabulary-and-pre-symbolic-communicators,](https://ussaac.org/event/aided-language-input-attributing-meaning-core-vocabulary-and-pre-symbolic-communicators)

Disclosure

Kathryn Dorney is an employee of the Center for Literacy and Disability Center. Her research assistantship is funded, in part under the U.S. Department of Education, Office of Special Education, Office of Special Education Programs Grant No. H327S16005.

Participants will learn:

- (a) to describe the value and role of adult responsiveness in attributing communicative meaning as part of aided language input with pre-symbolic communicators;
- (b) to identify the characteristics of inclusion of adult responsivity in aided language input intervention in the literature and practice.
- (c) to describe 2 or more differences between aided language input with pre-intentional and intentional communicators;
- (d) to describe 2 or more ways to apply aided language input during emergent literacy or other naturalistic intervention contexts.

Intentional Communication

- Deliberate pursuit of a goal
- Individual has a mental representation of the desired goal and a means to obtain the goal
- Aware of the effect on the listener
- Persistence

Wetherby & Prizant, 1989

Pre-symbolic Communication

- Pre-intentional behavior
- Intentional behavior
- Unconventional communication
- Conventional communication

Symbolic Communication

Rowland, 2013

“Whatever view one takes of research on language acquisition proper -however nativist or empiricist one’s bias, one must still come to terms with the role or significance of the child’s pre-speech communication system.”

Bruner, 1975

Attributing Communicative Meaning

- Important distinctions between adult's responsivity for pre-intentional and intentional communication
- Adults can successfully elicit, respond to, and repeatedly encourage children's pre-intentional communication
- Follow children's lead and interests

Cress et al. 2013; Cress et al. 2014;;
Yoder et al. 2001; Yoder & Warren,
1999;

Core Vocabulary

- High frequency conceptual words leading to flexible use.
- Reflective of the intent of communicators
- Children learn the symbols we teach.
- Form, Content and Use
- Allows for more synchronous input and increased opportunities of aided language input.

Dorney & Erickson, 2019; Quick & Erickson, 2019; Quick et al. 2017; Sevcik et al, 2018; Van Tilborg & Deckers, 2016,

Aided Language Input

- Vocabulary
- Children use words adults use when communicating with them.
- Expressive and receptive language

Dada & Alant, 2009; Drager et al. 2006; Quick et al., 2019; Sevcik, et al. 2018

Literature Review

Aided Language Input

21 studies

- Single-case experimental design (not AB design)
- +50% involved partner instruction
- Direct-select with finger
- Symbolic Communicators

Finke et al. 2017; O'Neill et al., 2018; Sennott et al. 2016; Ronski et al. 1994; Van Der Meer et al. 2013

Aided Language Input

4 studies

Considered and attributing communicative meaning to participants' communication was a component of the intervention.

Beck et al., 2009; Ronski et al., 1994; Rosa-Logo and Kent; Trembath et al., 2009;

Aided Language Input

0 studies

Used aided language input to teach the participants to use symbols to communicate what they were communicating through non-symbolic means.

Naturalistic Teaching

Romski et al.,
1996; Cowan &
Allen, 2007;
Woods et al. 2004

Attributing meaning + Aided language Input

1. Recognize what the child is doing.
2. Determine what it means.
3. Honor it and demonstrate a symbolic equivalent.

In Shared Reading:
Follow the:

Comment

Ask for participation

Respond

Lick nose.

Do!

Lick nose.

“You’re
smiling.”

“You like
him’

Daily Routines

What could the child communicate in this context?

What is the child communicating in the moment?

Comprehensive Language Learning

Teach the symbolic equivalent of the communicator's intent

Attribute meaning to non-symbolic and symbolic communication.

Core vocabulary can reflect the intent of the pre-symbolic communicator's intent.

Form, Content, and Use

Contact Information

The Center for Literacy and Disability Studies
University of North Carolina at Chapel Hill
321 South Columbia St., Suite 1100
Chapel Hill, NC, 27599-7335

CLDS Website: <http://www.med.unc.edu/ahs/clds>

Kathryn Dorney, MA. CCC.SLP

Kathryn_Dorney@med.unc.edu

Questions?

Thank you

ASHA CEUs

- Free to USSAAC members
- \$25 for non-members.
- Go to website for instructions, participant form and Certificate of Attendance
- Scan and send CEU form to smeehan8@ku.edu by May 19, 2020
- <https://ussaac.org/event/aided-language-input-attributing-meaning-core-vocabulary-and-pre-symbolic-communicators/>

Evaluation Survey

<http://www.ussaac.org/webinars>

- Please fill out our short survey

Archived Webinars

<https://www.isaac-online.org/english/webinars/archived-webinars/>

- Video & slides for all webinars
- Available in a few days

isaac
International Society for
Augmentative and Alternative Communication

References

- Beck, A.R., Stoner, J.B., & Dennis, M.L. (2009). An investigation of aided language stimulation: Does it increase AAC use with adults with developmental disabilities and complex communication needs? *Augmentative and Alternative Communication*, 25(1), 42-54. doi: [10.1080/07434610802131059](https://doi.org/10.1080/07434610802131059)
- Cress, C. (2014). Early Differences in pre-intentional communication patterns between children with typical development and children with complex communication needs. *Special Interest Group 12 Perspectives*, 23 (4) 166-172. <https://doi.org/10.1044/aac23.4.166>
- Cress, Grabast, and Burgers Jerke (2013). Contingent Interaction between parents and young children with severe expressive communication impairments. *Communications Disorders Quarterly*, 32 (2) 81-96. doi: 10.1177/1525740111416644
- Dada, & Alant. (2009). The effect of aided language stimulation on vocabulary acquisition in children with little or no functional speech. *American Journal of Speech-Language Pathology*, 18, 50-54. doi [10.1044/1058-0360\(2008/07-0018\)](https://doi.org/10.1044/1058-0360(2008/07-0018))

References continued

- Dorney, K.E., & Erickson, K.A. (2019). Transactions Within a Classroom-Based AAC Intervention Targeting Pleschool Students Pleschool Students with Autism Spectrum Disorders: A Mixed-Methods Investigation. *Exceptionality Education International, Education International*, 29(2). 42-58. Retrieved from: <https://ir.lib.uwo.ca/eei/vol29/iss2/3>
- Drager, K.D., Postal, V.J., Carrolus, L., Castellano, M., Gagliano, C., & Glynn, J. (2006) The effect of aided language modeling on language modeling on symbolic comprehension and production in 2 preschoolers with autism. *American Journal of Speech-Journal of Speech-Language Pathology*, 15, 112-125. doi: [10.1044/1058-0360\(2006/012](https://doi.org/10.1044/1058-0360(2006/012)
- Finke, E.H., Davis, J.M., Benedict, M., Goga, L., Kelly, J. ...& Waters, S. (2017). Effects of a least-to-most prompting procedure prompting procedure on multi-symbol message production in children with autism spectrum disorder who use augmentative and augmentative and alternative communication. *American Journal of Speech Language Pathology*, 26, 81-98. doi: [10.1044/2016_AJSLP-14-1087](https://doi.org/10.1044/2016_AJSLP-14-1087)
- O'Neill, T., Light, J., & Pope, L. (2018). Effects of Intervention that include aided augmentative and alternative communication communication input on the communication of individuals with complex communication needs: A meta-analysis. *Journal of analysis. Journal of Speech Language Hearing Research*, 61, 1743-1765. Retrieved from: https://doi.org/10.1044/2018_JSLHR-L-17-0132

References continued

- Ronski, M.A., Sevcik, R. A., Robinson, B., & Bakeman, R. (1994). Adult-directed communications of youth with mental retardation using the system for augmenting language. *Journal of Speech, Language, and Hearing Research, 37*(3), 617-628. DOI: [10.1044/jshr.3703.617](https://doi.org/10.1044/jshr.3703.617)
- Ronski, M.A., & Sevcik, R.A. (1996). *Breaking the Speech Barrier: Language Development Through Augmented Means*. Baltimore, M.D.: Brookes Publishing.
- Rosa-Lugo, L., & Kent-Walsh, J. (2008). Effects of parent instruction on communicative turns of Latino children using augmentative and alternative communication during storybook reading. *Communication Disorders Quarterly, 30*, 49-61. doi: [10.1177/1525740108320353](https://doi.org/10.1177/1525740108320353)
- Quick, N., & Erickson, K. (2019). The most frequently used words: Comparing child-directed speech and young children's speech to inform vocabulary selection for aided input. *Augmentative and Alternative Communication, 35*(2), 120-131.
- Quick, N., Erickson, K., Geist, L., & Hatch, P. Core Vocabulary and the Development of Bloom and Lahey's Early Semantic Relations. Poster session presented at *Annual Meeting of the American Speech-Language and Hearing Association*, Los Angeles, CA, November 2017

References continued

- Rowland, C. M. (2013). *Communication Matrix for Parents and Professionals Handbook*. Retrieved from: <https://www.communicationmatrix.org/uploads/pdfs/handbook.pdf>
- Sennot, S.C., Light, J.C., & McNaughton, D. (2016). AAC modeling intervention research. *Research and Practice for Persons with Severe Disabilities*, 41(2), 101-115. doi:[10.1177/1540796916638822](https://doi.org/10.1177/1540796916638822).
- Sevcik, R.A., (2006) Comprehension: An overlooked component in augmented language development. *Disability and Rehabilitation*, 28(3), 159-167 doi:[10.1080/09638280500077804](https://doi.org/10.1080/09638280500077804)
- Trembath, D., Balandin, S., Togher, L., & Stancliffe, R.J. (2009). Peer-mediated teaching and augmentative and alternative communication for preschool-aged children with autism. *Journal of Intellectual and Developmental Disability*, 34(2), 173-186. doi:[10.1080/13668250902845210](https://doi.org/10.1080/13668250902845210)
- Van der Meer, L., Kagohara, D., Roche, L., Sutherland, D., Balandin, S., ... Sigafos, J. (2013). Teaching multi-step requesting and social communication to two children with autism spectrum disorders with three AAC options. *Augmentative and Alternative Communication*, 29(3), 222-234. doi:[10.3109/07434618.2013.815801](https://doi.org/10.3109/07434618.2013.815801).

References continued

- van Tilborg, A., & Deckers, S. R. J. (2016). Vocabulary Selection in AAC: Application of Core Vocabulary in Atypical Populations Vocabulary Selection in AAC. *Perspectives of the ASHA Special Interest Groups*, 1 (12) 125–138. doi:[10.1044/persp1.SIG12.125](https://doi.org/10.1044/persp1.SIG12.125)
- Wetherby, A. M., & Prizant, B. M. (1989, February). The expression of communicative intent: Assessment guidelines. In *Seminars in Speech and Language* 10 (1), 77-91).
- Sevcik, R. A., Barton-Hulsey, A., Ronski, M., & Fonseca, A. (2018). Visual graphic symbol acquisition in school age children with developmental and language delays. *Augmentative and Alternative Communication*, 34 (4), 265-274. doi:[10.1080/07434618.2018.1522547](https://doi.org/10.1080/07434618.2018.1522547)
- Yoder, P., McCathren, R.B., Warren, S.F. & Watson, A. L. (2001). Important distinctions in measuring maternal responses to communication in prelinguistic children with disabilities. *Communication Disorders Quarterly*, 22(3), 135-147. doi:[10.1177/152574010102200303](https://doi.org/10.1177/152574010102200303)
- Yoder, P., & Warren, S.F. (1999). Maternal responsivity mediates the relationship between prelinguistic intentional communication and later language. *Journal of Early Intervention*, 22(2), 126-136. doi:[10.1177/105381519902200205](https://doi.org/10.1177/105381519902200205)