

The AAC-RERC Webcast Series

Duke University, Temple University,
The Pennsylvania State University,
Children's Hospital at Boston,
University of Nebraska at Lincoln,
Augmentative Communication Inc.,
State University of New York at Buffalo


Supporting Transitions to the Adult World for Individuals who use AAC


David McNaughton
The Pennsylvania State University
dbm2@psu.edu

5. Resources

ACETS: Augmentative Communication and Employment Technology Supports


The Institute on Disabilities
Pennsylvania's University Affiliated Program
at Temple University 004-00
423 Ritter Hall Annex
Philadelphia, Pa 19122
Tel. (215) 204-1356 (voice/TTY)

PEC: Pittsburgh Employment Conference

Bob Conti
SHOUT
P.O. Box 9666
Pittsburgh PA 15226
1-800-668-4202
SHOUT@SGL.NET

The AAC-RERC

- <http://www.aac-lerc.org/>
- For more information on The Employment Project, please contact David McNaughton, 227 CEDAR Building, The Pennsylvania State University, University Park, PA, 16802, dbm2@psu.edu

Resources

- AAC & Employment
- <http://mcn.ed.psu.edu/emp/home.html>
- ACOLUG
- <http://www.temple.edu/instituteondisabilities/acolug/>
- Email for David McNaughton - DBM2@PSU.EDU

Additional references

- Carey, A.C., Potts, B.B., Bryen, D.N., & Shankar, J. (2004). Networking towards employment: Experiences of people who use augmentative and alternative communication. *Research and Practice for Persons with Severe Disabilities*, (29), 22-34.
- Light, J.C., Binger, C., Agate, T.L., & Ramsay, K.N. (1999). Teaching partner-focused questions to individuals who use augmentative and alternative communication to enhance their communicative competence. *Journal of Speech, Language, and Hearing Research*, 42, 241-255.

- Light, J., Stoltz, B., & McNaughton, D. (1996). Community-based employment: The experiences of adults who use AAC. *Augmentative and Alternative Communication*, 12, 215-228.
- Lund, S. & Light, J. (2001). Fifteen years later: An investigation of the long-term outcomes of augmentative and alternative communication interventions. Final grant report submitted to the U.S. Department of Education Office of Special Education and Rehabilitative Services. ERIC document

- McNaughton, D., Light, J., & Arnold, K.B. (2002). "Getting your 'wheel' in the door": The successful full-time employment experiences of individuals with cerebral palsy who use augmentative and alternative communication. *Augmentative and Alternative Communication*, 18, 59-76.
- McNaughton, D., Light, J., & Gulla, S. (2003). Opening up a "Whole new world": Employer and co-worker perspectives on working with individuals who use augmentative and alternative communication. *Augmentative and Alternative Communication*, 19, 235-253.

Graduate Study Opportunities in Augmentative and Alternative Communication

For information on Masters and Ph.D. study opportunities in Special Education or Communication Sciences and Disorders at Penn State University, please contact David McNaughton at DBM2@PSU.EDU or 814-865-7159