

Getting the Words Out!

Supporting Writers Voice for People Who Use AAC

Deanna Kempka Wagner
Dr. Caroline Musselwhite
Dr. Martine Smith

Who Is This For?

- People who use AAC
- Beginning or struggling writers

SpedApps2: Applications of Applications for Special Populations

The founding members of this wiki consist of "old" therapists, with over 200 years of experience working with special populations and technology. We hope that people will use this site to make informed decisions before downloading. Our purpose in creating this wiki is to foster collaboration around how applications can be used in unique ways to support learning in home, school, and therapy settings. If you have used iPad/iPod applications with special populations, please consider joining and contributing to this wiki by adding information to the charts on the various pages (see navigation pane on the left). You can also contribute without joining by adding entries on the discussion tabs for each page.

<http://spedapps2.wikispaces.com/>

(Foley, Koppenhaver & Williams, 2009; p104)

Cognitive-linguistic Social-rhetorical Production Beliefs and attitudes

5 Steps to Writing

Teacher Talk:

- **Pre-Writing:** Getting it started
- **Drafting:** Getting it down
- **Revising:** Getting it good
- **Editing:** Getting it right
- **Publishing:** Getting it out

Student Talk

Rog & Kopp, *The Write Genre*, 2004

PREPARE

Prepare

- Observe competent others using tools the student can access (including AAC device AND the alphabet!)
- Frequent SHORT models
- Let the student choose his/her pencil each time

More info at 'The Writing Pyramid':
Thursday, 9:30, Auditorium III

Writing Tools

Sarah & Travis *Tarheel* authors
<http://tarheelreader.org/2009/02/22/pancakes-3/>

Four it in
 ugly gummy sour
 Don't like that!

Julie

Smoothies
 I like colors.
 Red strawberries Yellow pear
 Green kiwi Orange orange
 Pink drink Golden cider
 Could I have a drink, please?
 By Carl, Julie, Sara, Gilbert,
 Betsy

<http://aac-balancedliteracy.wikispaces.com/Student+Poetry+Corner>

<http://practicalaac.org/practical/aactual-therapy-with-deanna-wagner-why-cook-when-you-cant-eat/>

EVALUATE

Developmental Spelling

- Lets us know what students are hearing in a word
- Good research across languages, ability groups, SES for dev spelling
- Relatively easy to test

Gentry's Developmental Spelling Stages

- **Pre-communicative**

NMNEWRPAPDPDMCMCLF

- graphic elements can represent ideas
- scribble, numbers, letter-like strings, letters...
- Only letters are used but no awareness of sound-symbol relationships

- **Semi-phonemic**

U R MI FND ?

- attempt to represent sounds in words
- only use 1 or 2 letters/sounds in a word
- may integrate random strings of letters

Gentry's Developmental Spelling Stages

- **Phonetic** (letter-name spelling)

I LIK CAK

- learning letter/sound correspondences
- phonetic spellings often using letter names rather than sounds

- **Transitional**

I WILL EET

- rule-based, though not always conventional
- words look like real words

6 Traits Writing Rubric

	1	2	3	4	5	6
Organization	...no organization...	...little organization...	...some organization...	...good organization...	...excellent organization...	...outstanding organization...
Word Choice	...no word choice...	...little word choice...	...some word choice...	...good word choice...	...excellent word choice...	...outstanding word choice...
Voice	...no voice...	...little voice...	...some voice...	...good voice...	...excellent voice...	...outstanding voice...
Sentence Fluency	...no sentence fluency...	...little sentence fluency...	...some sentence fluency...	...good sentence fluency...	...excellent sentence fluency...	...outstanding sentence fluency...
Conventions	...no conventions...	...little conventions...	...some conventions...	...good conventions...	...excellent conventions...	...outstanding conventions...
Ideas	...no ideas...	...little ideas...	...some ideas...	...good ideas...	...excellent ideas...	...outstanding ideas...

Developmental Writing Scale

- 14-point writing scale from emergent to conventional
 - Sturm, et al, Topics in Language Disorders, October – December, 2012
- First Author
 - Don Johnston

- <http://praacticalaac.org/strategy/narrative-assessment-and-people-who-use-aac/>

**ACTIVATE
THE
VOICE**

Prewriting

- Select a Topic
- Brainstorm / Organize Ideas

See: Musselwhite & Wagner,
CTG Newsletter, October, 2011

Save 'Remnants'

- ticket stubs
- postcards
- napkins
- bulletins
- lock of hair

Idea: David Beukelman

Using Photos

- Light tech
- Talking Photo Album
- PowerPoint
- iPad apps

– Ex: *Pictello*, *SonicPics*,
PicCollage, *PhotoAlbum*

Photo Collections – Idea Books

Explain Everything*

Re-Write Tarheel Reader Stories

Scary Halloween

Sarah , Travis and Sara from ValleyLife
11 pages

Inspiration Web

Earth Day Alphabet

A is for air . . . don't smog it up. (David)

It is for bad.... don't smog it up. (Amber)

C is far cooler ... don't smog it up. (Gilbert)

D is for dirty . . . don't smog it up. (Erica)

E is for Earth . . . don't smag it up. (Amber)

F is for fish . . . Be kind to the Earth. (Erica)

G is for green . . . be kind to the Earth. (Sara)

It is for help . . . be kind to the Earth. (Maggie)

I is for iceburg . . . don't smog it up. (Ben)

Mindmapping Apps

- <http://appadvice.com/appguides/show/mind-mapping-apps>
- Total Recall – Mind maps (free)
- Popplet (free or \$4.99)
- Inspiration (\$9.99)
- Tools4Students (\$.99)

FROM VOICE TO STORY

What is a story?

Grove & Smith, 2012

Aspects of story

'Special' stories: personal narratives

Children need to experience
'what it is to find meaning in
the moments of their lives...
and [in] moments that do not
come already packaged with
ready-made
significance" (Calkins, 1994)

- Personal narratives dominate our conversations – and those of children from the early development
- Preece, (1987): naturally occurring conversations among 5-6-year old children
- Ghezzi et al (1987): 11-year olds in free conversations with a young child, a peer and an adult: 85% of productions were classed as personal narratives

**SCAFFOLD
THE
VOICE**

Drafting

Simple strategies such as:

- Adding a caption to a photo
- Adding pages to books that another person has authored
- Re-writing a book
- Using frameworks such as Noun / Verb / Adjective / Preposition books

REWRITE AS A PERSONAL STORY

Jack + Jenny
Jenny was gone.
Jack wanted to work.
We asked Fiona "Have
you seen Jenny?"
We asked Carla "Have
you seen Jenny?"
Carla said "No".
Jack asked Muireann
"Have you seen Jenny?"

DRAFT n

Muireann said
"Look in the school".
And we did!
We found Jenny.

DRAFT t Have you seen...

Jack and Jenny
Jack wanted to work.
Jenny was gone.

Jack asked Fiona
"Have you seen Jenny?"
Fiona said No.

Draw, Label, Record

- Add text or other details, including fun stamps with *Doodle Buddy*
- You can also use your photos as backgrounds and add recordings with *My Story* or *Book Creator*

<http://mrsantonsclass.com/category/my-story/>

Photo Captioning

PicCollage

Create A Simple Narrative

Pictello:

- Photos
- Text
- Text to speech with highlighting
- Recordings
- Videos

Book Creator App

SPECIAL FEATURES!

- multiple text boxes
- multiple audio files
- 'invisible' audio buttons
- opens in iBook with sounds!!

Idea!!

Use the synthetic speech on the student's device as the audio recording for a page:

- motivating!
- personalizing
- authentic purpose for getting it 'just right!'

Book Creator

Revising

Simple strategies such as:

- **SCAN**
(Sense? Connected? Add more?
Note mistakes)
- **TAG**

Rate Books: tarheelreader.org

What would you like to do now?

Read this book again.

Rate this book.

Read another book.

How do you rate this book?

1 star

2 stars

3 stars

TAG Conference Sheet

- **Tell** me something you like
- **Ask** questions (at least three)
- **Give** advice
- **Writer's Plan:** (what am I going to do to improve this piece of writing)

Rog & Kropp, *The Write Genre*, 2004

What I Think

Editing CUPS

- **C** = Capital letters
- **U** = Usage & grammar
- **P** = Punctuation
- **S** = Spelling

- Don't focus on grammar
- Use CUPS sparingly

Random Name Selector Lite

- Intended as random name choosing for classes
- Can create many lists
- Use for strategies such as CUPS

**SHAIRE
THE
VOICE!!**

Publishing

Audience Might Include:

- Friends & family
- Peers at school or work
- Younger students (e.g., preschoolers, kindergarteners)
- National / international audience, through online publishing

Act it out!

Playback Theater

Comic Touch 2

Photo credit: techchef4u.com

Make It Visual: *Visual Poetry*

- See examples and demo videos at:
www.imagechef.com/poetry

Visual Celebrations: *Path On / Swipe to Type*

Make It Auditory!

- Share your creativity via Facebook, Twitter, and E-mail
- Available for iPad and Android devices. Speak your message and choose the tune on:
 - Songify (small fee)
 - AutoRap (free)

Make It Auditory!

- Voice Changer Plus (free!)
- 55 sound effects & background sounds
- Samples: echo, applause, robot, dark one, bells, helium
- Can save & share first 5 voices for free

**Make It Visual & Auditory:
Video with Voice Over**

- *Audacity*
- *Garage Band*

Smoothies
Rap

Share Online!

- E-mail
- YouTube
- Facebook
- Twitter
- Pinterest
- Websites for People Who Use AAC

Any links to add here?

Handout for this session is at:

<http://aacgirls.blogspot.com/>

[http://www.livebinders.com/play/
play?
tab_layout=side&id=3360#anchor](http://www.livebinders.com/play/play?tab_layout=side&id=3360#anchor)

REFERENCES

- Erickson, K. & Koppenhaver, D. (2007). *Children With Disabilities: Reading and Writing the Four-Blocks Way*. Greensboro: Carson-Dellosa.
- Flower, L, and Hayes, J. "A Cognitive Process Theory of Writing." *College Composition and Communication*. 32:4 (December 1981): 365-87.
- Foley, B., Koppenhaver, D., Williams, A. (2009). Writing assessment for students with AAC needs. In G Soto & C. Zangari (Eds). *PrAACtically Speaking: Language, literacy and academic development for students with AAC needs*. Baltimore, MD: Paul H Brookes Publishing Co.
- Harris, S. & Graham, K. (2005). *Writing Better: Effective Strategies for Teaching Students with Learning Disabilities*. Baltimore, MD: Paul Brookes Publishing.
- Musselwhite, C. & Hanser, G. (1996). *Write to Talk*. Litchfield Park, AZ: AAC Intervention.
- Musselwhite, C. & Wagner, D. (2012). *AAC Writers Get Serious: Time to Publish*. A presentation at ISAAC, Pittsburgh, PA, USA.
- Musselwhite, C. & Wagner, D. (2011). *Conventional Writing for Students with Disabilities: Maximizing Time, Teaching, and Technology for the Planning Stage of Writing*. Minneapolis, MN: Closing the Gap Newsletter, October, 2011.
- Rog, L, & Kropp, P. (2004). *The Write Genre*. Markham, Ontario, Canada: Pembroke Publishers.
- Soto, G., Solomon-Rice, P. & Caputo, M. (2009). *Enhancing the personal narrative skills of elementary school-aged students who use AAC: The effectiveness of personal narrative intervention*. *Journal of Communication Disorders*, 42, 43-57.
- Sturm, Cali, Nelson, & Staskowsk (2012) *The Developmental Writing Scale: A New Progress Monitoring Tool for Beginning Writers*. *Topics in Language Disorders*, Vol. 32, No. 4, pp. 297–318.

Websites to share:

Look at our tips for writers who use AAC: Check out: Making Mini-Books (Dec, 04); Stories in a New York Minute (Nov, 05); Celebrating Writing (Mar & April, 09); Writer's Bingo (Sept, 10, March, 11; Modeled Writing, Dec, 11;);
http://aacintervention.com/site/cpage.asp?cpage_id=180029278&sec_id=180009852

Great ideas and practical suggestions, including this one from Deanna. Check out how each poem is different, based on the vocabulary preferences of the author.
<http://praacticalaac.org/praactical/aactual-therapy-with-deanna-wagner-why-cook-when-you-cant-eat/>

Check out the differences in the group and individual color poems about smoothies on this site:
<http://aac-balancedliteracy.wikispaces.com/Student+Poetry+Corner>

Student blogging:
<http://sidneydaswick.blogspot.com>

Balanced Literacy Livebinder, with links to strategies and resources:
http://www.livebinders.com/play/play?tab_layout=side&id=3360#anchor

Check out various videos and resources in addition to our app reviews:
<http://spedapps2.wikispaces.com/LINKS>

Try out [Animoto](http://animoto.com) for 30 sec. videos
<http://animoto.com/play/thl2jpFEjOwlxaz0mH2DPw>

Better yet, Create YouTube slideshows
http://www.freotech4teachers.com/2013/10/how-to-create-audio-slideshows-in.html#.U7R_3xaBD_8
<http://youtu.be/bDeF8cp1nOk> is one of our latest cooking slideshows

Really nice workflow example with photos using Doodle Buddy and My Story apps.
<http://mrsantonsclass.com/category/my-story/>

Mind-Mapping Apps overview
<http://appadvice.com/appguides/show/mind-mapping-apps>

Narrative Assessment and People who use AAC
<http://praacticalaac.org/strategy/narrative-assessment-and-people-who-use-aac/>