

Preserving Legacy: A Guide to **Message Banking** John M. Costello Director, Augmentative Communication Program Children's Hospital Boston www.childrenshospital.org/acp Begin with **THANK YOU** to many extraordinary people with ALS

Notice the term	
'Message banking'	-
NOT	-
'Voice Banking'	
Children's Hospital Boston	
History of 'Voice' Banking	
Some non-speaking conditions may be anticipated before surgery	
Maxilofacial/Orofacial surgery	
Organ transplantation (lung, heart) Disorders of the circum requiring	
Disorders of the airway requiring tracheolaryngeal or tracheoesophageal reconstruction	
Oncology related interventions	
Scheduled ventilation supports	
• Tracheostomy	

Potential conditions leading to nonspeaking condition:

- Airway problems
- Lung problems
- Other

 - Respiratory disordersNeuromuscular diseases
 - Head injuries
 - Spinal cord injuries

Neuromuscular Diseases Affecting Respiration

- Arnold Chiari Malformation

- Cerebral palsyMuscular dystrophyMyasthenia gravisSpinal muscular atrophy

Postoperative Intervention

- Bedside screening of awareness, sensory and motor skills
- Mounting of AAC device
- Assessment of functional use of communication tools
- Family and staff inservicing

Studies reveal that nurse communication with patient is positively correlated with the patient's ability to give feedback.

Ashworth (1984)

Ashworth (1978) reported a study from five established ICUs

- 32% of verbal communication was short term info (I'm going to suction you)
- 38% were commands or requests (lift your arm)
- 21% were questions (most related to physical care)
- 7% longer information such as teaching or orienting

Tracked interaction between nurses and patients with endotracheal tubes

- Encourage vocabulary that that focuses on representing individual personality, personal interests, personal humor or phrases particular to the individual
- No message was 'rejected' by the clinician

Sidebar:	
Let's examine terminology	
J.	
The term 'voice banking' has	
continued to be used since we	
introduced it in the early 90's BUT	
technology has changed!	
teemelogy has changed.	
With research and	
advanced technology, the	
term <u>Voice Banking</u> is	
now used to define a	
more sophisticated	
strategy.	

- Cereproc (Edinburgh Scotland)
- OKI Electronic Industry Co Japan
- Edinburgh Voice Banking and Reconstruction project

ModelTalker http://www.modeltalker.com/ The ModelTalker System was developed by the Nemours Speech Research Laboratory located at the Alfred I. duPont Hospital for Children with funding from the National Institute for Disability and Rehabilitation Research, the National Institutes of Health, and Nemours Blomedical Research. Synthesis Samples of Personal Voices Synthesis Samples of Personal Voices The ModelTalker System was developed by the Nemours Blomedical Research. Synthesis Samples of Personal Voices The ModelTalker System was developed by the Nemours Blomedical Research. Synthesis Samples of Personal Voices The ModelTalker System was developed by the Nemours Blomedical Research. Synthesis Samples of Personal Voices The ModelTalker System was developed by the Nemours Blomedical Research. Synthesis Samples of Personal Voices The ModelTalker System was developed by the Nemours Blomedical Research. Synthesis Samples of Personal Voices The ModelTalker System was developed by the Nemours Blomedical Research. Synthesis Samples of Personal Voices The ModelTalker System was developed by the Nemours Blomedical Research. Synthesis Samples of Personal Voices The ModelTalker System was developed by the Nemours Blomedical Research. Synthesis Samples of Personal Voices The Model Talker System was developed by the Nemours Blomedical Research. Synthesis Samples of Personal Voices The Model Talker System was developed by the Nemours Blomedical Research. Synthesis Samples of Personal Voices The Model Talker System was developed by the Nemours Blomedical Research. Synthesis Samples of Personal Voices The Model Talker System was developed by the Nemours Blomedical Research. Synthesis Samples of Personal Voices The Model Talker System was developed by the Nemours Blomedical Research. Synthesis Samples of Personal Voices The Model Talker System was developed by the Nemours Blomedical Research. Synthesis Samples of Personal Voices The Model Talker System was developed by the Nemours Blomedical Rese

ALS forum: post dated 10.06 retrieved: Nov 6, 2011
"So I finally finished recording the inventory of phrases.

There are about 1600 phrases and I would think you would need to dedicate a good 2 weeks of 1 or 2 hours a day.

But it is worth it. From those recorded phrases the Speech Research Laboratory A.I. Dubront Hospital for Children and the University of Delaware synthesized a voice based on my recorded phrases – and it sounds amazing. Far better than I expected. It still sounds a bit electronic – but it sounds better than any other voice synthesizer I ve heard such as the one Stephen Heywood had – and best of all it sounds like ME!

So now I can write anything (even if the words were not in my recorded vocabulary) – and it will be converted into speech using my voice.

I was almost in tears when I first heard it and I can't express what it means to know that, whatever happens to me, I will be able to communicate with my own voice.

The whole process and software are FREE and just requires some time commitment on your part.

I am forever indebted to everyone at the Speech Research Laboratory A.I. duPont Hospital for Children and the University of Delaware

I would urge all PALS to do this now before it is too late."

	-
The science behind this process continues to be in development. The ModelTalker is one such project	
from the University of Delaware Speech Research Lab and their business partner AgoraNet.	
The website is:	
http://www.modeltalker.com/ (AgoraNet is the business partner for the speech	
research lab ModelTalker project)	
Message Banking with your own voice digitally	
record and store words, phrases, sentences, personally meaningful sounds and/or stories using your natural voice, inflection and intonation.	
These messages are catalogued as .wav files and may then be linked to messages	
in a variety of augmentative communication technologies or sound storage files. This will allow you to 'retrieve' a message and speak it in your own voice but	
does not allow you to create novel messages by spelling. If you have recorded individual words, you may combine those words to create unique messages, although the output will sound more staccato than your natural speaking.	
annough the output will sound more staceate than your natural speaking.	
alth se output will sound more staccato than your natural speaking.	
Message Banking by proxy is the election of a proxy voice	
to do all recordings because issues of fatigue, pain or intelligibility may make it difficult for an individual to bank all messages. In this case, the patient may	
still bank 'legacy messages' but the majority will be banked by proxy.	

Message Banking: historically, typical strategy used

- Acquire high quality microphone
- Create a list of appropriate message
- Use a recording software on your computer such as sound recorder
- Try to record message that sound as natural as possible

Outcomes?

- Patients report is 'hard' to know what to record
- "I can't figure out what I am going to want to say"
- Some prioritize and record specific messages to loved ones (terms of endearment, appreciation to loved ones)
- Is tedious and artificial so is a 'chore' to accomplish
- Informal survey of colleagues nationally reveals banking of 10 – 20 messages on average with some instances of about 100

Message Banking: We can do better! My dilemma Email referral: March 04, 2010 Friday @ 7:10 PM "John, I want to send a patient to you next week for voice banking - he is a 46 y.o. heading into surgery April 3 for a likely total glossectomy/total laryngectomy. Surgeon does not know if he needs to take the whole tongue but he likely will. The patient is calling Monday to schedule this. His name is: Bob XX. Let me know what you need - The MD is faxing a referral to you". What would make this process easier and more functional? · Record any time and on the spot • Have each recording be a .wav file – Highest quality so we have flexibility of all platforms at highest quality • Easily download to a computer and determine communication platform later

On-line search for 'handheld .wav file audio recorder'

- Kept finding 'zoom' products
- Wanted to be certain so called the US distributor:
 Samson Technologies Corp.
 45 Gilpin Avenue, Hauppauge, NY 11788
- Described my exact mission and was directed to Zoom H1 which I purchased from Amazon and received next day delivery

Clearly, the broader topic of AAC, alternative access strategies and Feature Matching must be addressed with each patient as early as possible Patient Video Patient Video	Note:	
alternative access strategies and Feature Matching must be addressed with each patient as early as possible Patient Video Patient Video		
alternative access strategies and Feature Matching must be addressed with each patient as early as possible Patient Video Patient Video		
alternative access strategies and Feature Matching must be addressed with each patient as early as possible Patient Video Patient Video	Clearly, the broader topic of AAC.	
With each patient as early as possible Patient Video Patient Video	alternative access strategies and	
		•
Patient Video	Patient Video	
Patient Video		1
Patient Video		
Patient Video		
Patient Video	Darie de Vieles	
	Patient Video	

• Vocal play with children ○ • Many loving messages to children • Many messages to wife ○ • Vacation/quality family time messages • Anger • Defending self dignity anticipating severe disability • Directives to anticipated staff • Changes in physical state ○ • fusal of medical treatment

Without patient involvement, having meaningful vocabulary is as likely as finding a... **Legacy Messages:** \dots those messages, often delivered with unique intonation and prosody, that are unique or particular to you. It may be a 'trademark' message you say or it may be a trademark delivery of a message that many people say.
A legacy message does not need to be meaningful to the general population instead, it may have unique and personal meaning to only you and a loved one. Further, a legacy message does not need to be real words to be meaningful. It may be the way you clear your throat in a sarcastic manner to communicate "I told you so" or it might be the invented pet name you have for a loved one delivered with your unique voice, intonation and prosody. Similarly, legacy message may be that stereotypical thing you say after your favorite sports team scores or it may be a unique greeting you deliver to friends. Those close to you may be helpful with identifying these Legacy Messages because sometimes they are so naturally part of socially relating with others, you may not even be aware you are 'known' for them. • Core Vocabulary refers to messages and words that are frequently used by many individuals across many contexts. This vocabulary typically consists of "functor" words such as "is, was, he, she" and common nouns and primary verbs (e.g. person, like, want). (Beukelman & Mirenda, 1992). Fringe Vocabulary is vocabulary specific or unique to a person or to one activity or topic (Beukelman & Mirenda, 1998).

Categories of messages banked (initial analysis)

- Personal messages/noises/sounds that are uniquely meaningful
 Appreciation
- Conversational modifiers
- Family routines
- Initiation of social activity
- Explanation of condition
- Expletives
- Personally relevant locations
- Social time of day related

Beta My Talk page 1						
about my communication	social	telephone	greetings	family	Untitled08	
Untitled09	Untitled10					

Vocabulary selection Categories of messages banked (initial analysis) Sports/cheers Conversational starters Conversational enders • Compassion toward others Complaints • Personal info (biographical) Personal state Categories of messages banked (initial analysis) Messages to childrenDaily routine Tender moments - Discipline future Requesting assistance Phone conversation · References to future **Humor and Sarcasm** Social questions

Early referral of PALS -Determining goals and motivations -Voice vs Message banking -Bank now, select platform later -Vocabulary and counseling -Tools and options to consider (based on patient's interest) •Simple/low tech •iDevice options Dedicated/integrated SGD

What Platform?? There are MANY but here are a few possibilities

From the ALS on-line forum

There are a few key phrases that I want to make sure I record with my own voice - such as:

- "Take a picture it will last longer"
- "I've got ALS what's your excuse?" I should make this into a T-Shirt
- "You're barking on thin ice" my father's favourite mixed metaphor
- "Oops sorry for the drool I'm just happy to see you"
- "I know you are but what am I?" the ultimate come back
- "Do you want some fries with that shake

Next steps

- Continue to work with current patients to have full access to Messages
- Learn from categories created how to better inform new patients
- Explore additional organizational strategies including Amy Roman's 'WordCore'
- Explore hybrid approaches of banked and synthetic for generative communication
- Complete the <u>CHB Message Banking Guide</u> (preliminary is on website)
 - http://www.childrenshospital.org
 https://www.facebook.com/ACPCHBoston

