Speech Therapy Lessons

for Aphasia Patients

Version 1.1
Revised May 21, 2013 to include Error-Free Learning lessons
(Special Thanks to Nikki Martin, M.S. CCC-SLP)
Contents

Introduction

4

PART ONE: WORKING WITH WORDS

Alphabet Grid

8

Days of the Week

10

Months of the Year

11

Reading, Pronouncing, Spelling Words

Lesson 1 – Concrete, One-Syllable Words
12

Lesson 2 – Concrete, Two-Syllable Words
14

Lesson 3 – Concrete, Three- or More-

Syllable Words

16

Lesson 4 – Abstract Words (Prepositions)
18

Lesson 5 – Vocalizing Consonant/Vowel

Sounds

20

Recognizing Relationships Between Words

Lesson 1 – Groupings

21

Lesson 2 – Synonyms

22

Lesson 3 – Antonyms

23

Lesson 4 – Homonyms

24

Lesson 5 – Contractions

25

Improving Speech Rhythms

Lesson 1 – Ready-Made Phrases

26

Lesson 2 – Increasing the Number of

Words used in a Sentence

27

PART TWO: WORKING WITH SENTENCES

Understanding Sentence Structure

Lesson 1 – Completing Sentences

29

Lesson 2 – Unscrambling Sentences

31

Reading Comprehension

33

PART THREE: ERROR-FREE LEARNING

Introduction

38

Error-Free Sample Lessons

39

Introduction

Aphasia is a disorder in which the patient’s ability to understand and use language becomes impaired. This impairment may be mild, moderate, or severe.

I’ve created these lessons to help those working with aphasia patients.

Some important points:

· I am not a speech therapist. These lessons were created based on similar lessons my wife received from speech therapists while she was recovering from her stroke. Although these lessons may (and should) be used by a caregiver in tandem with professional speech therapy, they are not a substitute for professional speech therapy. Aphasia patients need to receive professional speech therapy. If a patient does not have health coverage, or has limited coverage, the caregiver should contact nearby hospitals to see if they have programs offering free therapy (many do), or if the hospitals can connect the patient with community organizations offering free therapy.

· The lessons assume the patient has severe aphasia, meaning the patient has great difficulty, for example, reciting the alphabet, or pronouncing simple words. Some of the lessons are geared towards patients with moderate impairment, which such lessons may also be used once the patient with severe impairment has begun recovering their speech facility.

· Anyone trying to help an aphasia patient recover speech must exercise great patience. It is not at all unusual for an aphasia patient to finally be able to pronounce a word, and then be completely stumped when confronted with that same word a moment later. Progress is slow. It must be remembered always that the most important benefit of these or any therapy lessons is getting the patient to try to come up with the correct answer, even if that attempt is unsuccessful. It’s in the trying that the patient helps “reroute” around the damaged areas of the brain. Progress is made, even if that progress is not immediately evident. The patient should always be praised for their efforts.

· Many aphasia patients tire easily. For that reason, lessons usually should last no longer than an hour. It’s helpful also to take short breaks during the lessons, simply talking to the patient, asking her or him what they would like to do afterwards, etc.

The lessons given here are samples. Caregivers are encouraged to create additional lessons based on these samples. For example, once the patient has mastered the pronunciation of one-syllable words given in these lessons, the caregiver should create a new list.

These lessons will be updated and added to as time goes by. Persons interested in obtaining the latest version of these lessons should go to http://www.ralphrobertmoore.com/strokeinformation.html.

All suggestions as to how to improve these lessons are greatly appreciated. The link above includes contact information for getting in touch with me.

These lessons may be freely copied and distributed, in all media, without express written permission from me.

Ralph Robert Moore

PART ONE

WORKING WITH WORDS

Basic Worksheet – Alphabet Grid

a b c d e f g h i j k l m n o p q r s t u v w x y z

Aids to working with the Alphabet Grid.

Patients with severe aphasia are likely to have difficulty reciting the alphabet.

Aid 1: Have the patient point to the letters of the alphabet as he or she sings the “alphabet song” from childhood.

Aid 2: The patient may better remember the pronunciation of each letter if you associate the letter with a familiar acronym or name beginning with that letter. For example:

For “A”, ABC

For “B”, BB Gun

For “D”, DDT

For “F”, FBI

For “I”, IBM

For “M”, M&Ms

For “S”, SOS

For “T”, TNT

Basic Worksheet – Days of the Week

Tasks: (1) Have the patient pronounce the days. (2) Ask the patient, What day do most people go back to work? What day do people go to church? What day comes after Wednesday?

Monday

Tuesday

Wednesday

Thursday

Friday

Saturday

Sunday

Basic Worksheet – Months of the Year

Tasks: (1) Have the patient pronounce the months. (2) Ask the patient, In what month were you born? In what month do we celebrate Christmas? What is the third month of the year?

January

February

March

April

May

June

July

August

September

October

November

December

Reading, pronouncing, spelling words

Lesson 1 – Concrete, One-Syllable Words

Tasks (arranged in probable order of difficulty): (1) Show the patient these pages and have him or her pronounce each word. (2) Without showing these pages to the patient, read each word to the patient and have the patient repeat the word back. (3) Read each word to the patient and have him or her spell the word on a separate piece of paper. (4) Have the patient describe in their own words what each word means, in one or two words or a phrase. (5) Have the patient create a sentence using each word.

Aids: If the patient is having difficulty pronouncing a word, pronounce the first sound of the word. For example, with “bone”, show the patient the “b” sound with your lips, continuing, if necessary, with a “bo” sound.

ape

bone

cat

dog

egg

foot

girl

house

inch

joke

king

log

mouse

night

oar

pin

queen

rose

star

toy

urn

voice

wing

young

zoo

Reading, pronouncing, spelling words

Lesson 2 – Concrete, Two-Syllable Words

Tasks (arranged in probable order of difficulty): (1) Show the patient these pages and have him or her pronounce each word. (2) Without showing these pages to the patient, read each word to the patient and have the patient repeat the word back. (3) Read each word to the patient and have him or her spell the word on a separate piece of paper. (4) Have the patient describe in their own words what each word means, in one or two words or a phrase. (5) Have the patient create a sentence using each word.

Aids: If the patient is having difficulty pronouncing a word, pronounce the first sound of the word. For example, with “eagle”, show the patient the “e” sound with your lips, continuing, if necessary, with a “eag” sound. If necessary, encourage the patient to use a strategy of covering the last syllable of a word with their finger, so that they may concentrate on the first syllable, such as, for “bathtub”, covering the “tub” so they can concentrate on the “bath” sound.

apple

bathtub

Christmas

doorway

eagle

football

garage

handsome

island

jelly

knothole

lantern

music

nature

oatmeal

paintbrush

question

raffle

sandwich

table

upstairs

vacuum

windmill

x-ray

yellow

zebra

Reading, pronouncing, spelling words

Lesson 3 – Concrete, Three- or More-Syllable Words

Tasks (arranged in probable order of difficulty): (1) Show the patient these pages and have him or her pronounce each word. (2) Without showing these pages to the patient, read each word to the patient and have the patient repeat the word back. (3) Read each word to the patient and have him or her spell the word on a separate piece of paper. (4) Have the patient describe in their own words what each word means, in one or two words or a phrase. (5) Have the patient create a sentence using each word.

Aids: If the patient is having difficulty pronouncing a word, pronounce the first sound of the word. For example, with “binocular”, show the patient the “b” sound with your lips, continuing, if necessary, with a “bi” sound. If necessary, encourage the patient to use a strategy of covering the end of a word with their finger, so that they may concentrate on the first part, such as, for “firecracker”, covering the “cracker” so they can concentrate on the “fire” sound.

apartment

binoculars

camera

daffodil

electricity

firecracker

gasoline

housekeeper

icicle

janitor

kindergarten

lumberjack

museum

newspaper

ornament

paperback

quotation

referee

somersault

tablespoon

umbrella

victory

wallpaper

xylophone

yesterday

zodiac

Reading, pronouncing, spelling words

Lesson 4 – Abstract Words (Prepositions)

Tasks (arranged in probable order of difficulty): (1) Show the patient these pages and have him or her pronounce each word. (2) Without showing these pages to the patient, read each word to the patient and have the patient repeat the word back. (3) Read each word to the patient and have him or her spell the word on a separate piece of paper. (4) Have the patient create a sentence using each word.

Aids: For prepositions indicating spatial relationships (above, below, on, under, between, among, etc.), use two or more coins, as needed, for example a quarter and nickels, to show what each preposition means (i.e., a nickel placed on a quarter is an example of the nickel being “on” the quarter). For all other prepositions, such as “of”, illustrate the preposition’s use in a sentence.

about

above

after

against

along

among

at

before

behind

below

beneath

beside

between

by

for

inside

near

of

off

on

opposite

outside

over

through

to

toward

under

with

within

Reading, pronouncing, spelling words

Lesson 5 – Vocalizing Consonant/Vowel Sounds

Task: Aphasia patients sometimes have difficulty pronouncing consonant/vowel combinations. The purpose of this lesson is to help the patient distinguish among different, but similar, sounds. Say each word to the patient, then have the patient repeat the word back. If the patient uses the wrong consonant (using “b” instead of “p”, for example), demonstrate with your lips how to form the consonant. For each lesson, go through the list of words three times.

Bee

Bye

Pea

Pie

Me

My

Ba

Pa

Ma

Boo

Poo

Moo

Bay

Pay

May

Recognizing relationships between words

Lesson 1: Groupings

Task: For each category below, have the patient list six words that fall within that category. Additional categories should emphasize the patient’s interests or hobbies, such as Types of Sports, or Things You Use to Sew.

Example:

Items That Use Electricity

1. TV

2. Radio

3. VCR

4. Lamp

5. Refrigerator

6. Toaster

Categories:

Countries

Food

Animals

Women’s Names

TV Programs

Colors

Furniture

Flowers

Recognizing relationships between words

Lesson 2: Synonyms

Task: For each word below, have the patient give at least one synonym.

Couch

Dog

Street

Ocean

Forest

House

Running

Cold

Cat

Carpet

Walking

Soil

Rock

Laughing

Recognizing relationships between words

Lesson 3: Antonyms

Task: For each word below, have the patient give at least one antonym.

Hot

Smooth

Boring

Sharp

Narrow

Short

Big

After

Early

Beautiful

Dry

Quiet

Open

Sunshine

Recognizing relationships between words

Lesson 4: Homonyms

Task: For each word below, have the patient write a homonym.

Example: Blue and Blew

Ate

Doe

Oar

Son

Stare

Beet

Cell

Scent

Bear

Stake

Deer

Brake

Board

Site

Recognizing relationships between words

Lesson 5: Contractions

Tasks: (1) For each word below, have the patient spell out the two words represented by the contraction. (2) As a separate lesson, say the two words out loud, and ask the patient to say, then write, the contraction.

Can’t

I’ll

You’ve

He’s

Aren’t

Wouldn’t

It’s

Haven’t

Won’t

Doesn’t

She’s

We’re

Shouldn’t

You’re

Improving speech rhythms

Lesson 1: Ready-Made Phrases

Patients who have aphasia often have a related condition referred to as apraxia, which is a difficulty planning out what they are going to say in advance. As a consequence, apraxia patients often speak in an on-and-off rhythm that is not the natural, flowing rhythm most people use.

Much of casual speech consists of ready-made phrases we insert into sentences. The purpose of this lesson is to reacquaint the apraxia patient with ready-made phrases they can use to make their speech more natural.

Tasks: (1) Have the patient say each phrase out loud. (2) Have the patient use each phrase in a sentence.

We’ll see what happens

It’ll work out for the best

Take it one day at a time

It all comes out in the end

That’s neither here nor there

What will be, will be

That’s the way it goes

Go with the flow

Improving speech rhythms

Lesson 2: Increasing the number of words used in a sentence

Many aphasia patients, as they begin their recovery, tend to speak in one- or two-word sentences only, especially when replying to a question. The goal of this lesson is to encourage the patient to speak longer sentences, thereby re-establishing the patient’s natural speech rhythm.

Task: Ask the patient to use at least three words each time they speak. For example, their answer to the question, “Are you hungry?” can no longer be, “Yes,” but now must be, for example, “Yes, I’m hungry.”

For this strategy to work, the caregiver and others who come in regular contact with the patient must also be aware of the three-word rule.

Aid: As a gentle reminder to the patient of the minimum number of words needed with each utterance, the person to whom the patient is speaking may count off on their fingers, in front of the patient, the number of words the patient says. The patient may also be encouraged to count their words themselves as they speak, to assure the three-word limit has been achieved.

After a week or two, the word limit should be increased to five words per utterance, then seven words, then ten words.

PART TWO

WORKING WITH SENTENCES

Understanding Sentence Structure

Lesson 1: Completing sentences

Task: For each sentence below, have the patient say the sentence out loud, then add an appropriate word to complete the sentence.

We went to the supermarket and bought some _______.

Peter likes to walk on the beach with his _______.

It rained this morning but now it looks _______.

Susan’s cat likes to chase _______.

For our picnic, we brought sandwiches and _______.

Tom spent his tax refund check on a brand new _______.

Jean has always wanted to travel to ______.

For Ann’s birthday, John bought her a _______.

Paul cooked a stew made with beef, potatoes and ________.

Wendy bought a hammer, nails, and some wood and built a _______.

We wanted to have some fun, so we took a trip to __________.

Richard ordered a pizza with mushrooms, black olives, and ________.

Julie likes to relax by going to ________.

In Tom’s backyard there’s a big _________.

Jack hung a painting of a ___________.

Understanding Sentence Structure

Lesson 2: Unscrambling sentences

Task: For each sentence below, have the patient say the scrambled words out loud, write the words in appropriate order, then say the unscrambled sentence out loud.

Aid: If the patient is having difficulty, have him or her locate the verb (or “action word”) first, then locate the person who is performing the action.

Beginner Sentences:

a ate salad Sam

noon until Daryl slept

shoes Sally new bought

book a read Tony

bought we car a

baked Mary bread some

tail Rover his wags

listened we radio the to

essay Clarence an wrote

More difficult sentences:

ate birthday her all Constance cake

backyard planted in I my tree a

range airplane over the flew mountain a

Kansas drove vacation Dorothy to her for

twigs bird her built the with nest

room Gordon walls his painted living

sky twinkled night the in stars

cleaned Harry pool Saturday his swimming

Reading Comprehension

Tasks: (1) Have the patient read the following paragraphs out loud, then answer the questions at the end of each paragraph. Answers should be written, then said out loud. (2) For a more difficult lesson, read the paragraph to the patient without the patient seeing the words, then ask the patient to answer the questions.

Lesson 1: Walking in the Woods

Sue took a walk in the woods behind her home. It was early morning. A robin flapped down to the forest floor. It dug in the fallen branches, then flew back up with a twig in its beak.

1. Where were the woods located?

2. What time of day was it?

3. What type of bird did Sue see?

4. What did the bird take from the ground?

5. Bonus Question: What do you think the robin was going to do with the twig?

Lesson 2: Helping a Friend
Jill helped Sally move into a new apartment. The front windows had a beautiful view of the ocean. Sally took Jill to breakfast at a restaurant down the street, to thank her friend for her help.

1. Who moved into the apartment?

2. What could you see out the front windows?

3. How did Sally show her thanks?

4. Did Sally and Jill eat at the restaurant in the morning, or evening?

5. Bonus Question: Is it more likely the apartment was located in California, or Kansas?

Lesson 3: Buying a new Coat

It was getting cold outside, so Frank decided to buy a new coat. He chose a wool one so he’d be warm. The coat was on sale. With the money Frank saved, he bought some gloves.

1. Why did Frank buy a new coat?

2. What was the coat made of?

3. Did Frank pay full price for his coat?

4. What did Frank do with his extra money?

5. Bonus Question: Is it more likely Frank bought the coat in November, or July?

Lesson 4: Going for a Swim

It was a hot day, so Tom and Julie decided to swim in the lake. The water felt cool and refreshing. Afterwards, they started a fire in their cookout grill, and took ground beef, some slices of cheese, and a package of buns out of their cooler.

1. Why did Tom and Julie go swimming?

2. Where did they swim?

3. What was the water like?

4. Did they decide to prepare a meal after their swim?

5. Bonus Question: What do you think Tom and Jill were going to eat?

Reading Lessons with increased difficulty

Lesson 5: Throwing a Party for Friends

Peter and Ann decided to throw a party for their friends Michael and Nancy, who were leaving on a vacation to Europe. They knew their friends liked seafood, so they bought two pounds of large shrimp, which Ann cooked in a wok. Afterwards, Michael said to Peter, “Your wife sure knows how to cook! When Nancy and I get back, we’ll have to cook a meal for the two of you.” A few weeks later, Peter and Ann received a postcard from their friends. The postcard showed a picture of the Eiffel Tower. The message read, “Having a great time, but really missing you!”

1. Who was the party for?

2. What did they eat for dinner?

3. Are Peter and Ann married?

4. Why did Peter and Ann choose shrimp?

5. Who wrote the message on the postcard?

6. Bonus Question: In what country was the postcard bought?

Lesson 6: Opening an Old Suitcase

Nick was cleaning out his garage when he came across an old suitcase. What’s in here? he wondered. Using a screwdriver, he forced the suitcase open. Inside were pictures of him as a baby, and pictures of his parents and his aunts and uncles when they were much younger. I forgot I had these pictures, he thought. He sat in a chair in the garage, slowly flipping through the photographs, remembering all the happy times he had as a child. I’m going to have to show these pictures to Tim and Molly, he decided, to let them see how their dad looked when he was their age.

1. What was Nick doing when he discovered the suitcase?

2. How did he open the suitcase?

3. Whose photographs were inside?

4. Had Nick seen these pictures recently?

5. Did Nick enjoy looking at the pictures?

6. Bonus Question: Does Nick have children?

Lesson 7: Ron Breaks his Leg

Ron was having a good time building a tool shed in his backyard, but then he slipped and broke his leg. A neighbor took him to the hospital, where the doctors put a cast on his leg. Ron was disappointed, because he wanted to go back to building his tool shed, but he knew he needed to take time to get better first. Although it was difficult for Ron to walk with crutches, he started getting better at it. I don’t like having to use crutches, he thought, but I know this is temporary, and one day I’ll be able to walk without crutches. He kept doing his exercises, and sure enough, eventually he was able to walk again on his own. His leg sometimes bothered him, but he was strong enough now to be able to go back to work on his shed.

1. What happened while Ron was building his tool shed?

2. How did he get to the hospital?

3. How did Ron feel about breaking his leg?

4. How did Ron get around while his leg mended?

5. Did things get easier for Ron after a while?

6. Bonus Question: Was Ron able to eventually accept the fact it took him longer than he expected to build his tool shed?

Error-Free Learning

Based on information provided by Nikki Martin, M.S. CCC-SLP.

Error-Free Learning is a speech therapy exercise in which the aphasia patient, through a series of clues, is given all the information they need to correctly identify an object. Once the patient has correctly identified the object, the exercise is repeated several more times, the number of clues reduced each time. The purpose of the exercise to aid the patient with word retrieval. To have the patient correctly retrieve the name for an object using the fewest clues possible.

For example, let’s say the therapist/caregiver wants the patient to identify an apple.

The person helping the patient hands the patient an apple. Says, “You eat it. It starts with an ‘A’. It rhymes with ‘Snapple.’ It’s an apple. What is it?”

Once the patient states the object is an apple, the exercise proceeds, but with a clue removed. “You eat it. It starts with an ‘A’. It rhymes with ‘Snapple.’ What is it?”

And upon correct identification: “You eat it. It starts with an ‘A’. What is it?”

And finally, “You eat it. What is it?”

Sample Error-Free Learning Exercises

Note: If an object is not physically available, use a photograph or drawing of the object, which the patient holds. But the actual object itself is preferred. Also feel free to prompt the patient by making the initial sound of the object. For example, ‘P’ for ‘pencil’.

Exercise 1: Pencil

“You use this to write. It has an eraser on one end. You sharpen a ____. It’s a pencil. What is it?”

Exercise 2: Knife

“You use this to cut meat. It has a sharp blade. It rhymes with ‘life’. You cut up steak using a steak _____. It’s a knife. What is it?”

 Exercise 3: Pillow

“You put your head on this when you sleep. You find it on a bed. When you go to sleep you fluff up your ______. It’s a pillow. What is it?”

Exercise 4: Toothbrush

“You clean your teeth with it. You use it in the bathroom. You put toothpaste on a ________. It’s a toothbrush. What is it?”

Exercise 5: Salt

“You season food with it. It’s used on potato chips. It rhymes with ‘malt.’ When you taste something you might say it needs a little more _____. It’s salt. What is it?”

Exercise 6: Sock

“You wear this on your foot. You put this on before you put on your shoe. It rhymes with ‘rock’. If you have a hole in it, you have to darn your _____. It’s a sock. What is it?”

Exercise 7: Spaghetti

“You boil it in water. You eat it with meatballs. It’s Italian. It starts with an ‘Sp.’ It’s spaghetti. What is it?

Exercise 8: Cat

“It purrs when you pet it. It has whiskers and fur. It says ‘Meow.’ Curiosity killed the _____. It’s a cat. What is it?”

www.ralphrobertmoore.com/strokeinformation.html 40

