
1

Other Ways
of Speaking
Supporting children and young people who have no
speech or whose speech is difficult to understand

More than just talking…

Other_Ways_Of_Speaking_SINGLES.indd 1 05/09/2013 17:50

2

Other_Ways_Of_Speaking_SINGLES.indd 2 05/09/2013 17:50

3 3

Contents

1. Why should I read this booklet?

2. How does communication work?

3. What is Augmentative and Alternative
Communication?

4. What are some of the different ways to
support speech?

5. What are the benefits of using alternative ways
to communicate?

6. How can I support someone who uses
Augmentative and Alternative Communication?

7. Where can I find further information?

8. Credits

05

08

12

16

28

36

44

52

Other_Ways_Of_Speaking_SINGLES.indd 3 05/09/2013 17:50

4

Other_Ways_Of_Speaking_SINGLES.indd 4 05/09/2013 17:50

5

Why should I
read this booklet?
Being able to communicate is the most important skill we need in
life. Almost everything we do involves communication; everyday
tasks such as learning at school, ordering food and drink, sorting
out problems, making friends and having fun all rely on our ability
to communicate with each other.

Most communication is through speaking to others either face to
face or remotely, such as on the phone. However, some people
have difficulty with using speech and they need to use different
ways to communicate.

It is estimated that 0.5% of the UK population require some type
of AAC. The population of potential AAC users has a broad range
of complex conditions with different underlying medical diagnoses
both congenital and acquired. Of that group 10% will need high
tech AAC solutions i.e. approximately 0.05% of the UK population
require and would benefit from powered communication aids.1

1 Enderby,P., et al (2013) Beyond the Anecdote: Examining the need for, and provision of,

AAC in the United Kingdom. Research commissioned by Communication Matters as part

of the AAC Evidence Base research project and undertaken by the University of Sheffield.”

Other_Ways_Of_Speaking_SINGLES.indd 5 05/09/2013 17:50

6

Other_Ways_Of_Speaking_SINGLES.indd 6 05/09/2013 17:50

7

This short booklet provides information about children
and young people who use a variety of different ways to
communicate, how you can help support them and where to
go for further information. You should read this booklet if you
live or work with children and young people whose speech is
difficult to understand or who have no speech.

This booklet is not aimed at children with deafness or hearing
loss except where it is a factor of other impairments that may
also contribute to communication difficulties.

Throughout this booklet you will see examples of symbols, signs
and other methods which some people use to communicate,
such as the ones below.

Other_Ways_Of_Speaking_SINGLES.indd 7 05/09/2013 17:50

8

How does
communication
work?

Other_Ways_Of_Speaking_SINGLES.indd 8 05/09/2013 17:50

9

Communication is about people exchanging messages.
For communication to be successful, people must be able
to understand the meaning of these messages and take
part themselves.

For those people who have difficulties with speech, have limited
speech, or physically can’t speak, communication can be a
challenge. Sometimes the process breaks down and when this
happens we need to think of other ways to support speech.

We all use different ways of communicating to help support
messages we’re trying to get across. For example, when giving
directions to someone we may point to where they need to go or
when ordering in a noisy restaurant we may add a gesture for
‘drink’. Our spoken message is supported by a gesture or visual clue
to help people see what we mean.

Some children and young people need this support all the time
if they are to have any effective communication. This may be
because they have difficulty speaking and their listener does
not understand their spoken message. Speaking difficulties
could be due to many factors, may be temporary or permanent
and may be due to:

• a speech difficulty

• a learning difficulty

• a physical difficulty, for example due to cerebral palsy

• a brain injury due to accident or illness

• an autistic spectrum disorder

Other_Ways_Of_Speaking_SINGLES.indd 9 05/09/2013 17:50

10

Other_Ways_Of_Speaking_SINGLES.indd 10 05/09/2013 17:50

11

The needs of children and young people who have difficulties
speaking must be identified as soon as possible to ensure they
receive the best support as they face the challenges of learning
to communicate. This booklet explores a large number of ways
that their communication can be supported.

A common term that’s used when defining what kinds of
additional help some children and young people need is
Augmentative and Alternative Communication (AAC). This is
used to describe the different ways of communicating, either
to support speaking (augmentative) or instead of speaking
(alternative).

Other_Ways_Of_Speaking_SINGLES.indd 11 05/09/2013 17:50

12

What is
Augmentative
and Alternative
Communication?

Other_Ways_Of_Speaking_SINGLES.indd 12 05/09/2013 17:50

13

Augmentative and Alternative Communication (AAC)
describes a wide range of techniques children and
young people can use to support spoken communication.
These include gesture, signing, symbols, word boards,
communication boards and books, as well as Voice
Output Communication Aids (VOCAs).

There are two main types of AAC systems:

1. Unaided communication refers
to methods that do not involve
additional equipment. They use what
a person already has available to them
- their face, hands and body to share
their message. These methods include
body language and facial expression,
pointing and signing.

2. Aided communication can be ‘low-
tech’ or ‘high-tech’ and refers to
methods which involve additional
equipment, such as a picture or symbol
chart or book, a talking computer or
a Voice Output Communication Aid.

Other_Ways_Of_Speaking_SINGLES.indd 13 05/09/2013 17:50

14

Other_Ways_Of_Speaking_SINGLES.indd 14 05/09/2013 17:50

15

 Low-tech aids generally refer to any AAC
system which does not need a battery
to work. This may be everyday objects,
communication books with pictures,
symbols or photos, alphabet charts and
even pen and paper.

High-tech aids need a battery to work
and cover a variety of AAC systems. These
make use of whatever physical movement
the user can control, whether that’s their
hands, feet, head or eyes. High-tech aids
enable the child or young person to make
choices and create messages using pictures,
symbols, words or letters that can be linked
to an electronic voice.

There is no ‘best’ type of AAC system. Each has advantages
and disadvantages and the most suitable one for a child or
young person will depend on their abilities and needs as well
as their personal preference. Specialist assessment will help to
identify the most appropriate AAC system or systems.

There are a number of specialist assessment services across the
UK who assess the communication and educational needs of
children and young people who have severe communication
impairments. Details can be found on Communication Matters
website, www.communicationmatters.org.uk/about-aac.

Other_Ways_Of_Speaking_SINGLES.indd 15 05/09/2013 17:50

16

What are some of
the different ways
to support speech?

Other_Ways_Of_Speaking_SINGLES.indd 16 05/09/2013 17:50

17

Body language and facial expressions

Many people add meaning to what they are saying through
using facial expressions such as smiling or frowning, and
gestures such as waving goodbye or nodding their head.

For children and young people who find speech difficult, have
limited or no speech, facial expression and gestures can become
a very important way to help them get their message across.

Some children with physical impairments may find facial
expression and gestures difficult and may have their own
unique ways to express what they say, for example, looking
down may be a no, smiling may be a yes. It is important that
the listener takes time to find out what the young person’s
preferred method is and to be consistent with what they use.

Other_Ways_Of_Speaking_SINGLES.indd 17 05/09/2013 17:50

18

Other_Ways_Of_Speaking_SINGLES.indd 18 05/09/2013 17:50

19

Signing support

Signing is a way of using your hands to make different
movements and shapes to communicate. It can also help some
people understand what’s being said to them. Signing can be
used alongside or instead of speech.

To make communication effective, everyone must learn what
signs mean and learn to make signs themselves. There are
different signing systems in use in the UK, more information on
these systems and where to get training is available at
www.communicationmatters.org.uk/page/signing-systems.

Example signing systems:

Makaton Programme

Paget Gorman (PGSS)

Signalong

Signed English

British Sign Language (BSL)

British Sign Language is a language in its own right. Deaf
children will benefit significantly from specialist support and
regular contact with people who are native or fluent users of
British Sign Language, or other appropriate systems/approaches.

Other_Ways_Of_Speaking_SINGLES.indd 19 05/09/2013 17:50

20

Other_Ways_Of_Speaking_SINGLES.indd 20 05/09/2013 17:50

21

Symbol support

Symbols are all around us. They’re used as road signs to help
us drive safely, on food labels to help us choose what to eat
and on computers and mobile phones to help us select the
programme we want to use. Symbols can also be used by
people who find speech difficult to help them communicate
effectively.

There are many different symbol systems in use around the UK,
but they all represent what you want to say in a picture format.
As each symbol system has different features, it is important
to choose the right one for the person using the symbols.
Examples of some are included throughout this booklet.

Katie’s speech is difficult for many people to understand. She
has started to use symbols and pictures to let people know
what she wants. Her mum was delighted yesterday when Katie
pointed to the photograph of their garden to let her know she
wanted to go outside.

Other_Ways_Of_Speaking_SINGLES.indd 21 05/09/2013 17:50

22

Other_Ways_Of_Speaking_SINGLES.indd 22 05/09/2013 17:50

23

Symbols can be arranged on communication boards, in
communication books or on a computer screen so the person
using them can choose the symbol they need to indicate what
they want to say. Sometimes a symbol has the word written
underneath or above it which helps if the ‘listener’ is not
familiar with all the symbols.

Sahaan uses symbols to help with his communication and
learning in class. He points to symbols from different pages in
his communication book to say “I go Grandma’s” to let people
know where he is going after school.

Eye-pointing

Eye-pointing can be very useful for those who find it difficult to
use their hands and arms to sign or point. Eye-pointing means
letting someone know what you want by looking hard at the
object you want or by looking at pictures, letters or words
placed in front of you.

Lily has cerebral palsy and finds using her hands to point very
difficult; however she is learning to use her eyes to make
choices. Her teaching assistant asks all the children to choose
a drink at break time and there are four different flavours
available. Lily sits facing her teaching assistant who is holding
up pictures of the 4 drinks. By looking clearly at the picture of
milk Lily tells the teaching assistant which drink she wants.

Other_Ways_Of_Speaking_SINGLES.indd 23 05/09/2013 17:50

24

Other_Ways_Of_Speaking_SINGLES.indd 24 05/09/2013 17:50

25

Written messages

If the child or young person with a speech difficulty can spell,
the use of an alphabet chart or keyboard can help them
to communicate. Using a keyboard on a laptop, personal
organiser or mobile phone can also be used to spell out
messages for others to read. If they find reading difficult then
special software is available that enables a computer to speak
the words that are typed into it.

Pedro had a head injury 5 years ago, which has affected his
speech, making him difficult to understand for some people.
When he goes to the shops to take back a shirt he takes his
phone with him and uses it to type in what he wants.

He shows this message to the lady at the counter who has not
understood what he has said. She reads the message “Have
you got this in a larger size?” and she goes to look for another
shirt for Pedro.

Other_Ways_Of_Speaking_SINGLES.indd 25 05/09/2013 17:50

26

Other_Ways_Of_Speaking_SINGLES.indd 26 05/09/2013 17:50

27

Voice Output Communication Aids (VOCAs)

VOCAs include a wide range of devices that have been
designed to help people unable to speak. A VOCA produces
spoken words to help the user get their message across.

VOCAs all work in different ways. For example, some store
words or phrases and allow the user to put together messages
which are then spoken out by the device. There are a number
of different types of VOCAs available and it is essential to seek
independent professional advice to ensure that the child is
getting the right machine to meet their individual needs.

Other_Ways_Of_Speaking_SINGLES.indd 27 05/09/2013 17:50

28

What are the
benefits of using
alternative ways
to communicate?

Other_Ways_Of_Speaking_SINGLES.indd 28 05/09/2013 17:50

29

For children and young people who rely on using
different methods of communication it can have a
dramatic impact on their lives.

It can enable them to:

• express their feelings

• ask questions and say what they need

• feel good about themselves

• develop relationships with their family and friends

• participate in school, work and play

• be involved in decisions about their future

• live an independent life

• gain employment

For a lot of children and young people it allows them to live
their lives to the full and have the same life opportunities as any
other person.

Real life stories

The following stories are about children and young people who
use different methods of communication and the journey they
and their families have taken.

29

Other_Ways_Of_Speaking_SINGLES.indd 29 05/09/2013 17:50

Sophie’s story

Sophie is three years old. When she was a baby, Sophie did not
babble like other babies, instead she communicated by crying
and screaming. Sophie’s mother found it difficult to explain
what was wrong with Sophie, only that she was so different
from her two older brothers. At one and a half, she was
referred for speech and language therapy.

When they met with the speech and language therapist it was
suggested that Sophie would benefit from therapy that would
teach her and her mother how to sign
to help her communicate.

This therapy has been fantastic for
Sophie and her mother and taught
them how to communicate with each
other by signing. Their confidence
grows as they learn more signs and
have successful interaction.

Benefits of Sophie using this method of communication

Sophie can now communicate with her mother and they have
started to develop a mother/daughter relationship that was
previously missing. Sophie can express her likes and dislikes
and her sense of humour. Her brothers have been able to get
involved and now they all use signing with Sophie and teach
her new signs. In a little over a year Sophie has learnt to sign
over 100 words.

30

Other_Ways_Of_Speaking_SINGLES.indd 30 05/09/2013 17:50

31

Callum’s story

Callum is three years old, all areas of his development are
delayed and he has low muscle tone which affects his ability to
walk and talk. He was able to understand what he heard but
had no way of communicating what he wanted or needed.

His speech and language therapist and mother started work on
using symbols for Callum to choose what he wanted at home
and school. At two and a half he was given a simple electronic
communication aid, which brought voice to the symbols. By
pressing the picture on his communication aid Callum can
make choices and ‘say’ what he wants.

Benefits of Callum using this method of communication

Very quickly Callum was able to communicate with the rest of
the children in his nursery class and get them to sing the song
he chose or listen to the story he wanted. Now he uses a range
of ways to communicate including his communication aid,
some words and signs and facial expressions. The family find
having a range of skills they can use for different situations has
helped Callum take control.

31

Other_Ways_Of_Speaking_SINGLES.indd 31 05/09/2013 17:50

32

Jeon’s story

Jeon is 4 years old and was born prematurely. His first years
saw him struggle with significant health issues and so far he
has developed no speech beyond one or two simple sounds,
however his understanding of what is said to him is excellent.

Jeon was referred to the local Child Development Centre
before he was one year old, and he was seen by a range of
professionals including a community paediatrician, a speech and
language therapist and an occupational therapist.

At the Child Development Centre it became clear the reason
Jeon struggled with speech was because he has severe speech
dyspraxia, which means he has difficulty in making
and co-ordinating the precise movements
needed for speech. This affects individual
speech sounds and in sequencing sounds
together in words, making speech very
unclear. On the therapist’s advice the
family started to use a combination
of signing and symbols together with
speech.

Benefits of Jeon using these methods of communication

Jeon can now ask for things using signing and symbols to
support his speech when it is difficult to understand and he can
give clues about why he’s upset. Using symbols and signs has
opened up communication for the entire family.

Jeon’s parents found meeting other parents at the Child
Development Centre and at the workshops a great support.

Other_Ways_Of_Speaking_SINGLES.indd 32 05/09/2013 17:50

33

Jenni’s story

Jenni is 17, she has cerebral palsy, uses a wheelchair and is
unable to walk. She understands everything that is said to her
but cannot communicate with speech so she indicates “yes”
and “no” by nodding and shaking her head. Jenni has also
learned to point with her eyes to vocabulary in a specially
designed communication book as a way of communicating.

To develop her communication Jenni was provided with a Voice
Output Communication Aid (VOCA) when she was 10, which
she controlled using a specially made switch that looks like a
grab bar. Jenni pulls the switch to start the device scanning
through a range of choices on a vocabulary page and then
pushes it to select the one she wants to use.

Jenni has also been able to test other
equipment to find out what best meets
her needs. She now also uses an eye
pointing system, which amongst other
functions, allows her to access and send
e-mails and text messages.

Benefits of Jenni using this method of communication

Now Jenni has access to a range of communication support
systems Jenni is able to live a more independent life and will be
starting college in the autumn.

33

Other_Ways_Of_Speaking_SINGLES.indd 33 05/09/2013 17:50

34

Tamil’s story

Tamil is 6 years old and has severe learning difficulties. It
became clear early on that he had significant difficulties with
all aspects of learning and communication. Tamil was assessed
when he was a baby at a Child Development Centre and was
offered a place at weekly therapy and support sessions for
children with learning disabilities. Tamil also attended a signing
session once a week.

Tamil is now at school and has developed his use of signing.
The school also uses symbols to help the children complete
tasks such as reading and writing and Tamil’s understanding of
this method is progressing well. He can now select a symbol
from a small choice, and with help he can stick the symbol on
to his picture. The school have offered training sessions for the
whole family so now everyone is involved.

Benefits of Tamil using this method of communication

Tamil’s parents and carers use signing to help him understand
general instructions or questions. His parents are extremely
pleased with the progress he is making with communication
and learning.

34

Other_Ways_Of_Speaking_SINGLES.indd 34 05/09/2013 17:50

35

Other_Ways_Of_Speaking_SINGLES.indd 35 05/09/2013 17:50

36

How can I support
someone who uses
Augmentative
and Alternative
Communication?

Other_Ways_Of_Speaking_SINGLES.indd 36 05/09/2013 17:50

37

Talking with someone who uses AAC for the first time can be
a little daunting. Will I understand them? Will they understand
me? What will I do if it goes wrong?

Overleaf, we have put together ten tips to help you support the
communication process.

Other_Ways_Of_Speaking_SINGLES.indd 37 05/09/2013 17:50

38

10 tips for making communication successful

1 Reduce background noise.
Choose a quiet place so you can both concentrate on the
conversation.

2 Face the person you are talking to and make eye contact.
However, remember not all children and young people will
be happy, or able, to look you in the eye. Those with autism
may find this particularly difficult and young people using
some sort of communication aid or book/board will have to
look at what they are doing.

3 Tell them if it is the first time you have met and
talked to a person who uses an alternative method of
communication.
This will give the other person the opportunity to show you
the best way to communicate with each other.

4 Ask them what helps.
Ask them to show you how they use their AAC system to
help you understand what, if anything, you need to do to
make communication successful.

5 Establish how they communicate ‘yes’ and ‘no’.
This may not always be the obvious nod and shake of the head.

Other_Ways_Of_Speaking_SINGLES.indd 38 05/09/2013 17:50

39

6 When you ask a question wait for a reply.
This sounds obvious but for some people it may take them
longer to reply than you may usually wait for an answer.

7 Be patient.
Sometimes it can be tempting to finish off a person’s sentence
for them and some welcome this as a way of speeding up
communication. However, others may find this annoying so
always ask if the other person is happy for you to do this.

8 Always be honest about how much of the conversation
you have understood.
This will give the other person opportunity to explain points
that have not been understood, or ask for support.

9 If you don’t have enough time, then agree to meet later.
You will need to give time to the conversation.

10 Check back and recap.
When finishing a conversation, make sure that you both
agree you have said all what you wanted to and check you
have both understood everything that was communicated.

Other_Ways_Of_Speaking_SINGLES.indd 39 05/09/2013 17:50

40

Other_Ways_Of_Speaking_SINGLES.indd 40 05/09/2013 17:50

41

General advice

Start with a detailed assessment

Ensure each child or young person has a detailed assessment,
for more information go to
www.communicationmatters.org.uk/about-aac.

Ensure access to AAC at all times

Children and young people who use AAC must have access to
it all the time. Without it they can feel isolated and excluded
from those around them.

Use symbols

Seeing symbols on the walls and doors of classrooms can help
children learn the link between the symbol and what it stands
for. This use of symbols can enable children and young people
to learn symbols and to encourage them to use them for
communication. This can also help those whose first language is
not English and people who have specific difficulties with literacy.

Use signs

Using signs gives a visual picture of the meaning or instruction,
which helps understanding and makes communication easier.

Other_Ways_Of_Speaking_SINGLES.indd 41 05/09/2013 17:50

42

Other_Ways_Of_Speaking_SINGLES.indd 42 05/09/2013 17:50

43

Meet with other AAC users and their families

Providing opportunities for young people who use AAC and their
families to meet with other users to share their experiences can
be invaluable. They can talk to them about the challenges they
face but also what is helpful to them. Adults using AAC can also
be fantastic role models for these children.

Support families of AAC users

Families of children using AAC also need support to help their
own children reach their full potential. Without the family
being on board the chances of successful communication can
be very limited.

Keep AAC up to date as children grow older

Needs change as children grow older so it is important to
regularly review the type of AAC they use to make sure it
continues to meet the needs of the child.

Other_Ways_Of_Speaking_SINGLES.indd 43 05/09/2013 17:50

44

Where can I
find further
information?

Other_Ways_Of_Speaking_SINGLES.indd 44 05/09/2013 17:50

45

General information

Communication Matters champions the needs
of people of all ages who would benefit from
AAC, whatever their condition or geographic
location. As a charitable organisation members
include people who use AAC and their families,
support workers, professionals working in the
field as well as manufacturers and distributors of
communication systems.

Established in 1986 as the UK branch of the
International Society of Augmentative and
Alternative Communication (ISAAC), it has
expertise, knowledge and skills, an international
reputation and network to support all people
involved in the field of AAC across the UK.

Communication Matters achieves its aims
through key activities: training events (an annual
conference, study days, free road shows involving
commercial members), a research programme,
a range of resources and publications including
a journal, E-news and an E-library, discussion
forums, local networks, and website. The website
is an up to date source of information for
anybody wanting to learn more about AAC.

For more information please go to
www.communicationmatters.org.uk
or call 0845 456 8211.

Other_Ways_Of_Speaking_SINGLES.indd 45 05/09/2013 17:50

46

Talking Point, has a range of information
about speech, language and communication
development, speech, language and
communication needs and ways to support
children and young people including information
on AAC.

www.talkingpoint.org.uk

www.talkingpoint.org.uk/talkinglinks is a
database of services which support children and
young people’s communication development.
The database is searchable by postcode and
includes the contact details of how to find local
speech and language therapy services.

The Communication Trust consists of nearly
50 voluntary sector organisations that bring
together their expertise to ensure that the speech,
language and communication needs of all
children and young people are met.This is through
signposting to specialist training, support and
guidance for people working with children. For
more information please go to
www.thecommunicationtrust.org.uk

Other_Ways_Of_Speaking_SINGLES.indd 46 05/09/2013 17:50

47

The Speech, Language and Communication
Framework (SLCF) outlines what people who
work with children and young people need to
know and be able to do in order to support
children’s communication. For more information
about the SLCF go to www.talkingpoint.org.uk/slcf

The Royal College of Speech and Language
Therapists, has information about the work and
expertise of speech and language therapists.
Parents or school staff can refer directly to a
speech and language therapist if a referral for
further assessment is needed. www.rcslt.org.uk

It may also be useful to contact your local
assessment centre listed on the Communication
Matters website for advice,
www.communicationmatters.org.uk/ page/
resources/aac-assessment-services.
They may also hold information days.

Specialist AAC
Services

Other_Ways_Of_Speaking_SINGLES.indd 47 05/09/2013 17:50

48

Other_Ways_Of_Speaking_SINGLES.indd 48 05/09/2013 17:50

49

Credits
Other Ways of Speaking has been produced in partnership
by Communication Matters, The Communication Trust, 1Voice,
ACE Centre, The Makaton Charity, Scope and Signalong.

Thank you to:

The organisations involved in producing this publication for
their contributions and the families who provided information
on their stories for this booklet.

 Makaton symbols and signs used with permission of The
Makaton Charity

Signalong signs used with permission of The Signalong Group

The Picture Communication Symbols ©1981–2011 by Mayer-
Johnson LLC. All Rights Reserved Worldwide. Used with permission.

Widgit Symbols (c) Widgit 2002-2011 www.widgit.com. Used
with permission

For further copies of this booklet please go to
www.communication matters.org.uk/publications

or www.thecommunicationtrust.org.uk/publications
This booklet can be reproduced in whole or in part for non-commercial use, however the
symbols used are owned by the relevant supplier. When using material from the booklet you
must reference The Communication Trust.

First edition published April 2011, second edition published June 2013.

Other_Ways_Of_Speaking_SINGLES.indd 49 05/09/2013 17:50

Want to know more about
Augmentative and Alternative

Communication?

Created in collaboration with
Manchester Metropolitan University

www.AACknowledge.org.uk

for

Case stories
Service and equipment information
Easy to read AAC research articles

Reports and legislation
and more…

visit

Other_Ways_Of_Speaking_SINGLES.indd 50 05/09/2013 17:50

51

Other_Ways_Of_Speaking_SINGLES.indd 51 05/09/2013 17:50

52

Communication Matters

Catchpell House

Carpet Lane

Edinburgh

EH6 6SP

www.communicationmatters.org.uk

Other_Ways_Of_Speaking_SINGLES.indd 52 05/09/2013 17:50

