

AT Tech Tip:

Communication Strategies For: Using an Etran with Color Encoded Eye Gaze

InterACT Team

The Interdisciplinary Augmentative Communication & Technology Team

When a student can use a large number of symbols for eye gaze-based communication, it is time to introduce “encoded eye gaze”. Using a location-color encoding method of communication, the Etran can be expanded from 8 to 32+ symbols. Symbols are grouped together and color encoded. The student eye gazes first to the general location on the Etran and then eye gazes to the color of the selected symbol.

Communication Partner	Student Response
<ul style="list-style-type: none"> • Position yourself facing the student • Hold or position the Etran with PCS or word choices facing the student at his/her eye level • Establish joint attention with the student • Review the symbol locations on the Etran if the student is unfamiliar with the choices • Look directly at the student as you present the question (do not in-advertently look at the preferred symbol) • Carefully watch the student’s head movements and eye movements to determine their selection • Once the student has indicated the location of the symbol, confirm his/her selection. (i.e. “ You’re telling me your choice is in this section.”) • Next, tell the student to go ahead and find the color • Once the student has indicated the border color, confirm the exact symbol selected. (i.e. “You’re telling me it is this red one 	<ul style="list-style-type: none"> • The student locates and fixes his/her eye gaze on the chosen group of symbols for about 3 seconds and then looks back at communication partner for confirmation • The student then looks at a color symbol for 3 seconds to indicate the color of the border outlining the selected symbol and then looks back at communication partner for confirmation.

AT Tech Tip:

Communication Strategies For: Using an Etran with Color Encoded Eye Gaze

which means you are thirsty.)	
<p>Examples:</p> <p>“What letter does the word “snake” begin with?”</p> <p>“How are you feeling right now?”</p>	<p>The student locates the group of letters that contains “S”. Then he/she gets confirmation from the communication partner that they know which section was selected. Finally, the student looks at the blue symbol since the “S” is outlined in blue.</p> <p>The student locates the group of symbols which contains the word “sleepy”. He/she receives confirmation of the selection and then looks at the yellow symbol since the picture of “sleepy” is outlined in yellow.</p>
<p>Pros:</p> <ul style="list-style-type: none"> • This is an effective method for communication when a larger range of symbols need to be available for a student who uses eye gaze • Vocabulary can continually be modified and re-arranged 	<p>Cons:</p> <ul style="list-style-type: none"> • The student needs to be able to visually locate symbols from a large field • The student must understand the two-step eye-gaze process. • The student must be provided regular opportunities to use the overlays in order to recall the symbol locations quickly