

Aphasia & Technology

Aphasia Forum

Wednesday 10th March 2021

Stroke
Association

stroke.org.uk

Thank you supporters of Aphasia Forum (online)

BAS

British Aphasiology Society

THE TAVISTOCK TRUST FOR APHASIA

Stroke
Association

Welcome and introduction - Janet Rockliffe

- Hello
- My name is Janet Rockliffe
- Great to see so many of you here at the second Aphasia Forum meeting
- I work with the Aphasia Team at the Stroke Association
- Session put together with help from Melanie Derbyshire and Caitlin Longman.

My story

- 1994, I was 35 years old, a busy mum with 3 children
- I was a Financial Advisor
- I had a severe brain haemorrhage
- Left with expressive and receptive Aphasia
- Right side weakness and partial sight from hemianopia
- Cognitive and memory problems, severe fatigue

- Speech and language therapy for six years
- Recovery has taken many years
- Started a Speakability Group in Kendal as a volunteer
- In 2003, job with Speakability running the Speakers' Panel
- In 2015, Speakability became part of the Stroke Association

Our session plan

45 minutes presentation

10 minute break

45 minutes discussion

20 minutes feedback

What do we mean by technology?

Technology can include:

- Different **devices**
- computers, tablets, smartphones, smart speakers and e-readers
- **Software** and **apps**
- Zoom, Facebook, screen readers and therapy apps

Why use technology?

- For **fun, hobbies** and **leisure activities**
- To **connect** with others
- For **help** with **daily tasks** like paying bills or shopping
- To support **communication**

Resources

- You might be **new** to using some types of **technology**
- Or you might be **helping someone** else to use **technology**
- We will start by talking about **useful resources**.

- **Free helpline** for **advice** and **information** on technology.
- **Online guide** called [My Computer My Way](#).
- Volunteers can offer **remote technical support** to **people** in their **own homes**.

Free phone: 0800 048 7642

Email: enquiries@abilitynet.org.uk

Website: www.abilitynet.org.uk

Getting online for people with aphasia

The guide is **free**

- **Download** a full copy or section
- Order a **printed copy** (UK only)
- YouTube **videos**

<https://www.youtube.com/playlist?list=PLflwAi5z-XqeSQKlOZf4zm47RKkssSHaw>

Dyscover aphasia-friendly iPad guide

Dyscover iPads

- Made by **Speech and Language Therapists** at Dyscover
- **100+ page** manual can be **downloaded free**
- **Purchase a hard copy** from Dyscover
- <https://www.dyscover.org.uk/pdfs/dyscover-ipads-v1.pdf>

Technology that helps people with aphasia

Mobile phones

- Predictive text
- Emojis

WhatsApp

- Voice note
- Video call

Screen readers

Social media

- Social media is a powerful tool to **connect** with others.

- People with aphasia
- Aphasia groups
- Organisations
- Health professionals
- Researchers

Technology made with people with aphasia

MakeWrite

- **Creative writing app**

Comic Spin App

- **Create and share comic strips**

EVA Park

- **Online world to practise speech and meet others**

Apps for people with aphasia

- Talk with Me (CHSS)

- Look to Speak (Google)

To **find out more** about apps for people with aphasia **visit**

<https://www.aphasiasoftwarefinder.org/>

Speech therapy apps

- Tactus Therapy

- React2

- Cuespeak

- Speech sounds on cue

- Constant Therapy

- NeuroHero

- Aptus

- StepByStep

My Stroke Guide

- My Stroke Guide can **connect you** with others through our **online community**.

My Stroke Guide can help you with:

- **Advice**
- **Information**
- **Support**
- www.mystrokeguide.com

Heidi talks about using apps to help recovery

People with aphasia use technology to:

- **Connect** through **Group** meetings & peer support
- **Create awareness** of aphasia
- **Educate** others about aphasia
- **Inspire others** by sharing, personal stories, hobbies or charitable work

Sarah uses her YouTube videos to educate people about aphasia

<https://www.youtube.com/watch?v=1aplTvEQ6ew>

Jan and Carly use their YouTube channel to raise awareness of aphasia

www.youtube.com/watch?v=T7C8P_VFfrw

Colin uses Zoom and WhatsApp to help people with aphasia connect with others

www.sayaphasia.org

Alisha uses Instagram to inspire others

[@greatfood_greatmood](#) www.onekindact.org

Thank you for listening

We will have a short **10 minute** break.

We are looking forward to **hearing**
your **thoughts** in the **discussion**.

Thank you to Speakeasy – Aphasia for the
images.