Report of The University of Sydney Visiting Scholar

Dr Annalu Waller

Applied Computing Division

University of Dundee

Dundee

DD1 4HN

SCOTLAND

awaller@computing.dundee.ac.uk

Host:
School of Communication Sciences and Disorders, University of Sydney

Visit:
21 July – 19 September 2003

Dr Waller is renowned for her research, scholarship and leadership in the field of augmentative and alternative communication (AAC)
 and her work with people who use AAC. She has particular expertise in the use of narrative based computer systems with young children who are unable to speak and for her research and development in the field of human computer interaction and database systems. Dr Waller is a pioneer in the field of computer technology, AAC and children and adults who do not speak, an area of major importance for speech pathologists working in the field of severe communication impairment. In addition Dr Waller has considerable expertise in the field of technology and ageing and in particular, ageing with cerebral palsy.

Dr Waller’s activities in the School ranged widely and she was able to make a valuable contribution to the teaching, research, clinical education and post graduate student research activities in the school. She has a strong interest in academic teaching and course development and also a commitment to working with people who use or require AAC. This enabled her not only to contribute to the Faculty but also to assist the Faculty to develop stronger links with the community, including people with disability, service providers, advocacy groups and technology services.

Activities and Outcomes

A. Scholarly Presentations

1. Workshops: Four three-hour workshops were given within the School:

· 2 Workshops entitled “Conversational Narrative and Augmentative and Alternative Communication (AAC)” [20 participants]

· 1 Workshop entitled “User-Centred Research and Design” [10 participants]

· 1 Workshop entitled “Research Developments in Augmentative and Alternative Communication (AAC)” [11 participants]

Participants represented staff and students from the School; staff from government departments and other organisations focussing on disability; and people with disabilities. Some participants came from outside the state – one from Victoria and two from Queensland.

2. Master Class: A one-day “Master Class in AAC” was given [10 participants].

3. Seminar: A faculty Twilight Seminar entitled “User-Centred Research and Design” was given. Staff from the School and students studying disability issues within the School attended [24 participants].

Feedback from all seminars, workshops and the master class were extremely positive with a second series of workshops being offered due to the positive response from the first. The fact the three participants came to Sydney from Victoria and Queensland is testimony to Dr Waller’s standing in the AAC community. A selection of feedback quotes include:

“Annalu has as great knowledge of AAC technology past and future – very insightful.”
”The links between narratives and AAC and exploring different ideas were very valuable.”

B. Research Meetings with Faculty and Students

Dr Waller met with the following staff members and research students to discuss their research:

1. Christine Sheard on her doctoral research project investigating the effect of voice on the intelligibility of dysarthric speech.

2. Bronwyn Hemsley on her doctoral research project investigation the hospital experiences of non-paid carers of adults with lifelong disabilities.

3. Natalie Berg on her honours project investigating the levels on loneliness experienced by adults with complex disabilities.

4. Liora Ballin on her honours project investigating the reasons and effects of loneliness experienced by adults who use AAC.

5. A research session to identify vocabulary items for project interviews was held with Dr Susan Balandin, Liora Ballin and Natalie Berg.

6. In addition, Dr Waller attended a group supervisory meeting held by Dr Susan Balandin with five current research students to provide comment and take part in discussion.

C. Research Development

Dr Waller prepared and submitted a three-year research proposal to the Telstra Development in collaboration with Dr Susan Balandin and Dr William Thorpe. The project will identify problems in communication that impact on the care and safety of children with complex physical and communication disability (CPCD) and use these problems to build a prototype interactive multimedia database that will facilitate communication interactions between the patients and their nurses as well as provide training and information on the patient’s individualised care needs. The system will use video, audio and text and run on a touch screen computer.

Discussions on developing future collaborative research proposals between the School and Dundee University were held with Drs Kerrie Lee (head of School), Susan Balandin and William Thorpe.
D. Publications

Two papers entitled “Being an Informed User” and “Gathering Qualitative Data from non-speaking People” are being prepared in collaboration with Dr Susan Balandin for submission to two peer reviewed international journals.

E. Curriculum Development

The development of the technology module of a new distance Masters degree in AAC was discussed with Dr Balandin. Dr Waller will continue to contribute to the development of this module.

F. School Administration

Dr Waller was invited to speak to a staff meeting on Quality Assurance and related procedures developed within the Applied Computing Division at Dundee University.

Activities in the Larger Australian Disability Community

A. Scholarly Presentations or Meetings

1. Dr Waller was invited to deliver two presentations in Adelaide by the Crippled Children’s Association (1 & 2 August 2003):

· Seminar entitled “Growing AAC systems for People with Complex Communication Needs”.
· Three hour workshop with teenagers with disabilities and their families entitled “My story – your story”.

2. Dr Waller was invited to deliver six keynote presentations in Perth during National Cerebral Palsy Week “Good Lives, Good Communities” by the Cerebral Palsy Association of Western Australia (10 – 12 August 2003):

· Technology in the future - Achieving our Potential!
· User-Centred Research and Development.
· Personal story telling.
· Blissymbolics.
· Towards a Personal Identity.
· Leaders Lunch - A personal perspective on CP.
3. Presentation to The Spastics Centre, NSW (21 August 2003):

Seminar presented to young adults and children with cerebral palsy and their families entitled “Towards a Personal Identity - An evening with Annalu”.

4. Presentation to the Centre for Language Technology at Macquarie University (8 September 2003):

Computing Research in Augmentative and Alternative Communication (AAC).

5. Dr Waller attended a meeting of the Disability Coordination Officer Advisory Committee at the Centre for Developmental Disability Studies (CDS) as an observer (24 July 2003). Dr Waller had the opportunity to meet Professor Trevor Parmenter (Director) and Dr Roger Stancliffe (Senior Research Fellow) while at CDS.

6. A meeting was held on 28 August 2003 with Bryan Woodford, CEO of Yooralla Society of Victoria regarding ongoing collaboration between The University of Sydney, The University of Dundee, and Yooralla, a disability service organisation.

Final Comments

It was a joy and delight to spend nine weeks working with colleagues at The University of Sydney. The opportunity to spend time in a clinical speech pathology setting has not only strengthened the links between technology and clinical practice, but has given me new insights into the issues facing AAC today. It has been a privilege to share the research from Dundee with a wide range of people in Australia, but I believe that I learnt more from the workshop participants and students I met during my stay!

I am very pleased that we have achieved a number of tangible outcomes from the visiting scholarship, namely the submission of a project proposal and journal papers. The success of the collaboration has cemented the relationship between Dundee and Sydney Universities and I look forward to continuing our work together.

Lastly, I would like to express my thanks to both staff and students within the school for the very warm welcome I received. I was made to feel at home and colleagues ensured that my stay has been a wonderful experience, both at work and socially. A special thank you to Dr Susan Balandin and head of school Dr Kerrie Lee for organising accommodation, transport and everything else that contributed to a smooth and hassle-free visit.

Annalu Waller, Ph.D.

� The American Speech–Language–Hearing Association � ADDIN EN.CITE <EndNote><Cite><Author>ASHA</Author><Year>1989</Year><RecNum>35</RecNum><MDL><REFERENCE_TYPE>0</REFERENCE_TYPE><AUTHORS><AUTHOR>ASHA</AUTHOR></AUTHORS><YEAR>1989</YEAR><TITLE>Competencies for speech-language pathologists providing services in augmentative communication.</TITLE><SECONDARY_TITLE>Asha</SECONDARY_TITLE><VOLUME>31</VOLUME><NUMBER>3</NUMBER><PAGES>107-110</PAGES></MDL></Cite></EndNote>�(ASHA, 1989)� defined AAC as:

	“An area of clinical practice that attempts to compensate (either temporarily or permanently) for the impairment and disability patterns of individuals with severe expressive communication disorders (i.e., the severely speech-language and writing impaired)” (p.107).

