

Ray's Communication Journey

Challenges and Opportunities in the provision of AAC in Huntington's Disease

Jane Bache & Helen Paterson

Huntington's Disease


- A neuro-degenerative genetic disorder
 - affects muscle coordination chorea (jerky, random, uncontrolled movements)
 - Problems swallowing & speaking
 - leads to cognitive decline
 - higher executive functioning initially
 - more noticeable problems with memory
 - dementia like symptoms.
 - Leads to psychiatric problems can include
 - Anxiety / depression
 - Aggression
 - Reduced displays of emotion
 - Egocentrism
 - Compulsive behaviour alcoholism, gambling etc.

Huntington's Disease & AAC


- Typically referrals for AAC are not received until middle to late stage of disease process
 - Difficult to introduce AAC approaches and substantially decreases their potential effectiveness.
 - Early intervention means that AAC strategies can be implemented while learning ability is largely intact.

Huntington's Disease & AAC


- Yorkston & Beukelman (2007) recommend:
 - Selecting simple systems that take advantage of previously learned skills.
 - Initiating training in AAC approaches early.
 - Avoiding techniques that require new learning.
 - Using strategies that provide opportunities to make choices and that employ memory aids.
 - Teaching yes/no systems and providing communication notebooks.
 - Relying on well-instructed communication partners.

Huntington's Disease & AAC


- Key principle in achieving effective communication is for the listener to consciously accept the responsibility for the conversation exchange.
- Person with HD often needs to rely on external cues and guidance from the listener to achieve communication.
- Whilst accepting responsibility for the exchange, the listener must not control the conversation.

Jeff Searle, MS, Dept. of Hearing & Speech, Kansas University Medical Centre

About Ray


- Admitted to RHN from the Community had been attending RHN Day Centre
 - Deterioration in balance, mobility and safety noted
 - Daily falls
 - House too small to use walker
 - Increasing use of wheelchair for long distances
 - Cognitive deterioration noted
 - Functional memory deficits
 - Impulsivity and reduced reasoning / judgement
 - Communication impairment
 - Moderate to severe dysarthria impacting on intelligibility

About Ray


- However, many strengths:
 - Sociable individual
 - Highly motivated to communicate
 - Many social activities highly motivated
 - Art
 - Pub lunches
 - Chapel
 - Regular outings and holidays
 - Music therapy
 - Orientated, able to recall daily routines

About Ray


- Insight into his condition
- Responded well to physical and cognitive therapy
- Willing to use adapted equipment
- No evidence of depression

Communication skills


- Presents with a moderate-severe dysarthria (slurred speech)
- This has been gradually deteriorating speech now approximately 30% intelligible.
- Understood well by those who know him well.
- Facial expression and gesture also affected by choreic movements which affect his communication further

Life Book


- Used increasingly at RHN
 - Recently been transferring these to high tech aids
 - Residents work with therapy team to develop

VOCA 1


- Sahara Tablet mounted on Daessy mount to manual wheelchair
 - Grid 2 design alphabet and lifebook
- Issues
 - 8L Mounting on to chair in a sensible location:
 - Interfered with self-propelling
 - Restricted access to footplates and brakes
 - Mounted on front upright bar of wheelchair chassis
 - Unable to move footplate out of way to stand transfer
 - Mounted on footplate hanger
 - Able to swing away but weight of device caused footplate to swing away violently – dangerous!

VOCA 2 - iPad


- Declined mounting so he could self transfer
- Rugged case on lap
- Prodder
 - Able to use fingers but reduced accuracy
 - Unable to hold standard prodder
 - RHN prodder attached to case as falling on floor

VOCA 2


iPad


- Design of Proloquo2Go grids
 - Uses 6 cell grid with sentences & short phrases
 - Vocabulary built up over time in joint sessions e.g. chapel, gardening, art.
 - Photos taken with iPad and added to life book cells read a paragraph
 - Uses low tech book when iPad not available- exact copy of vocabulary in iPad, and contains alphabet chart
 - Difficulty swapping between apps

Passionate music fan

- Tried Big Button App not easy to access due to some small buttons (demo)
- YouTube App with favourites used instead does rely on Internet access.


Ray's iPad-homescreen


Activities page


VOCA 2


Issues

- Impacted on by daily fluctuations in ability
 - Increased chorea and fatigue reduce accuracy and speed
 - Direct access may not always be an option
 - Funding PCT refused
 - Would pay for App but not iPad because it provided more than just communication!!!

Video


The Future


- iPad
 - Increasing physical and cognitive impairment will impact on use
 - May require redesign of communication grids / interface
 - Continue to adapt prodder- issues with conductive material
 - ? Switch scanning

References


 Beukelman, D., Garrett, K. & Yorkston, K. (Eds.) (2007).
Augmentative Communication Strategies for Adults with Acute or Chronic Medical Conditions. Baltimore: Paul H. Brookes Publishing Co.