

Autism & PDD™ : Things I Can Say and Do Feelings & Actions

by Michele Zucker Saunders

Skills	Ages
<ul style="list-style-type: none">■ language■ vocabulary■ social skills■ grammar	<ul style="list-style-type: none">■ 5 through 18
	Grades
	<ul style="list-style-type: none">■ K through 12
Evidence-Based Practice	
<p>According to the American Speech-Language-Hearing Association (ASHA 2006, www.asha.org/members/deskref_journals/deskref/default), the Clinical Guidelines of the Royal College of Speech & Language Therapists (2005, www.rcslt.org/resources) and the National Reading Panel (www.nationalreadingpanel.org), the following therapy principles are supported:</p>	
<ul style="list-style-type: none">■ Children with language difficulties, particularly those with pragmatic impairments, need specific teaching to help social understanding.■ Children with autism need approaches that focus on social functioning. These approaches should be introduced as an ongoing intervention strategy from early years to adulthood.■ Children make sense of the world through the language they use. Graphic and semantic organizers help learners connect a central concept or theme to a variety of related ideas and events.■ Therapy should target the initiation of spontaneous communication in functional activities across social partners and settings.■ Therapy should enhance the initiation of communication for a range of social functions that are reciprocal and promote the development of friendships and social networks.	
<p>The communication and activity webs in this book incorporate the above principles and are also based on expert professional practice.</p>	

LinguiSystems, Inc.
3100 4th Avenue
East Moline, IL 61244-9700
800-776-4332
FAX: 800-577-4555
E-mail: service@linguisystems.com
Web: linguisystems.com

Copyright © 2006 LinguiSystems, Inc.

All of our products are copyrighted to protect the fine work of our authors. You may only copy the student materials as needed for your own use with students. Any other reproduction or distribution of the pages in this book is prohibited, including copying the entire book to use as another primary source or "master" copy.

The enclosed CD is for your personal use and convenience. It is unlawful to copy this CD or store its content on a multi-user network.

Printed in the U.S.A.
ISBN 0-7606-0701-X

About the Author

Michele Zucker Saunders, M.S., CCC-SLP, is a speech-language pathologist from Rockland County, New York. She received two master's degrees related to language development and disorders: Speech-Language Pathology from New York Medical College, Valhalla, New York, and Teaching English as a Second Language from the College of New Rochelle, New Rochelle, New York.

Michele has worked in the field of communication disorders for the past 10 years and, throughout her career, has worked with both typically-developing children and those with developmental delays/disabilities,

spanning from toddlers to adults. Her past work experience includes clinic/hospital settings, special education preschools, elementary schools, high schools, and currently a public middle school servicing grades 5-7.

Michele, her husband, Michael, and their dog, Romeo, welcomed their first baby, Jayne Isabella, into their family on June 8, 2005.

The *Autism & PDD: Things I Can Say and Do* books are Michele's first publications with LinguiSystems.

Dedication

To all of the children whose lives I hope to touch . . . I hope these books make the difference.

To my students, past, present, and future, who continue to teach me, motivate me, and reward me by giving me the incentive to meet their communication and learning needs.

And to my parents, Sherri and Tom; my husband, Michael; my daughter, Jayne; and my dog, Romeo, whose love, support, and encouragement has meant the world to me!

Acknowledgment

To my colleagues and friends who encouraged me to publish my ideas.

Edited by Lauri Whiskeyman
Page layout by Jamie Bellagamba
Illustrations by Margaret Warner
Cover photograph from www.photos.com

Table of Contents

Introduction 4

Part 1: Feelings

When I'm Happy

Say Web and Template..... 7

Do Web and Template 9

When I'm Mad

Say Web and Template..... 11

Do Web and Template 13

When I'm Sad

Say Web and Template..... 15

Do Web and Template 17

When I'm Scared

Say Web and Template..... 19

Do Web and Template 21

When I'm Sick

Say Web and Template..... 23

Do Web and Template 25

When I'm Tired

Say Web and Template..... 27

Do Web and Template 29

When I'm Hungry or Thirsty

Say Web and Template..... 31

Do Web and Template 33

When I'm Bored

Say Web and Template..... 35

Do Web and Template 37

When I Need a Break

Say Web and Template..... 39

Do Web and Template 41

Part 2: Actions

During a Game

Say Web and Template..... 43

Do Web and Template 45

During Computer Time

Say Web and Template..... 47

Do Web and Template 49

During Dinner

Say Web and Template..... 51

Do Web and Template 53

At Bedtime

Say Web and Template..... 55

Do Web and Template 57

In the Morning

Say Web and Template..... 59

Do Web and Template 61

When I Get Hurt

Say Web and Template..... 63

Do Web and Template 65

If I Get Lost

Say Web and Template..... 67

Do Web and Template 69

When I Get Home

Say Web and Template..... 71

Do Web and Template 73

When I Get to School

Say Web and Template..... 75

Do Web and Template 77

When I'm in Trouble

Say Web and Template..... 79

Do Web and Template 81

On the Weekend

Say Web and Template..... 83

Do Web and Template 85

On My Birthday

Say Web and Template..... 87

Do Web and Template 89

Parent/Guardian Letter 91

Web Information Form 92

Web Progress Chart 93

Introduction

As a speech-language pathologist (SLP), I have had the opportunity to work closely with children who have communication disorders and autism/Pervasive Developmental Disorders (PDD). Throughout my experiences, I have observed how demanding it can be for children with language disorders, especially those on the autism spectrum, to access and/or initiate language. Because I recognized that children with autism often present with strength in concrete and literal tasks, and because this population most often exhibits visual learning styles, I designed the *Autism & PDD: Things I Can Say and Do* series. This series provides students on the autism spectrum and students with communication disorders with functional and relevant communication and activity webs that allow them to break the complex code of the English language.

I have used these communication and activity webs with my students and have enthusiastically watched them gain feelings of achievement and success when they realized that they were finally breaking the code and functionally communicating with others.

There are 21 functional topics covered in each book in *Autism & PDD: Things I Can Say and Do*:

Body Parts & Clothing	People & Places
Feelings & Actions	Staying Clean & Healthy
Holidays	Weather, Seasons, & Months

The communication and activity webs are designed to be used together or separately, depending upon your students' abilities and/or focus of therapy. The "Say" communication webs provide students with actual sentences to say in a variety of functional contexts. The "Do" activity webs highlight a variety of actions using the same functional contexts. You will notice that some of the "Do" activity webs include items such as "Tell a friend I am having fun" or "Ask for help finding something." These items help promote a student's expressive language skills by giving a prompt to say something but not providing the actual response. In addition, the format of the communication

and activity webs (i.e., square vs. triangle) were designed to help students visually differentiate between what to "Say" and what to "Do."

Autism & PDD: Things I Can Do—Feelings & Actions helps students develop functional language and vocabulary skills for emotional experiences and common activities they may encounter on a daily basis. Through use of the webs in appropriate contexts, students will gain insight and meaning relative to feelings they may experience on a given day. They will also develop understanding of appropriate choices to make when participating in familiar activities with family, friends, and classmates. By focusing on these topics, students will have the chance to acquire functional terminology to use both receptively and expressively in their daily lives.

Suggested Guidelines for Using *Autism & PDD: Things I Can Say and Do*

1. Open the lines of communication

Most professionals in the field of communication disorders recognize that any therapy technique or methodology works best when there is support from parents/guardians, classroom teachers, service providers, and support staff. By working as a team, you are more likely to have an outcome of success and carryover of skills. With this in mind, it is very important to consult with parents and colleagues before, during, and throughout the use of *Autism & PDD: Things I Can Say and Do*.

You can act as the liaison between school and home by consulting, collecting information, and explaining/demonstrating proper techniques so the communication webs can positively impact your students' language skills.

2. Familiarize yourself with the forms

In each book, you will find a parent/guardian letter, *Web Information Form*, and *Web Progress Chart*. Send home the parent letter at the start of the program. Each time you introduce a new web, send home the information form. The progress chart will help you keep track of webs used and student progress.

These forms are meant to save you time, promote organization, and simplify your job.

3. *Be functional*

In order to get your students to use the webs, it is important to make the webs appealing. How do you do this? **Be functional.** The goal is for the web to have more significance to the student than just a sheet of paper with words on it. In order to accomplish this, think about what the student wants, desires, and enjoys. Have the student use the webs at functional and routine times. Initially use webs that will give the student feedback (e.g., tangible or visual response). For example, you may choose to use the web *Things I Can Say When I'm Hungry or Thirsty* (page 31). Have the student choose the option "I want a snack" and wait for the response. Then give him some chips or another appropriate food item. Your student will feel empowered when he realizes that his communication results in a positive reaction from another person. This is bound to motivate him to use the webs again and again.

Students with communication disorders can also be motivated by being included in a discussion with peers. With this in mind, you might select a web that will allow your student to appropriately share in a circle time activity, a holiday conversation, or simply an exchange between him and a fellow classmate during a structured activity. For example, you might have a student ask his peer, "Will you sit next to me?" When the student sees the physical change (e.g., his friend now sitting next to him) as a result of his question, it will grab his attention, pique his curiosity, and keep him wanting more!

4. *Share with colleagues*

Remember to make sure that the webs are being used in other locations outside the therapy room; otherwise, your students' skills might improve in therapy but will have little or no change outside the therapeutic setting. Squeeze in the time to talk to

the classroom teacher, teachers of special classes, other service providers, and of course the student's parents. Distribute copies of the web(s) across settings to promote carryover, consistency, and awareness. Don't forget to let your colleagues know about the progress and/or changes you've observed and to take the time to ask them what they've observed while working with the student.

5. *Promote conversational exchanges*

As communication specialists, we dedicate ourselves to creating and providing functional, effective, and an abundance of communicative opportunities for our students. *Autism & PDD: Things I Can Say and Do* provides an assortment of communication and activity webs that address numerous activities of daily living, including common and relevant sentences while promoting social initiation and interaction. All you need to do is to be prepared with the suitable web for a specific context.

You can motivate a student by using a communication or activity web to initiate interactions between you and the student or between the student and a peer. Using these webs during meaningful times will give your student the opportunity to become a more active participant conversationally.

For example, you may decide to play a game in therapy using the web *Things I Can Say During a Game* (page 43). After asking the group, "Whose turn is it?," verbally or nonverbally cue your student to say, "It's your turn" or "It's my turn." By using the statements on the web, you can help the student engage and initiate conversation with peers throughout the game. (Note: This is a great scenario in which to train a student to use the webs because of the predictable and routine statements used in a game context.)

The objective, over time, is to ask a question and have the student independently select appropriate responses from the web. The ultimate goal is for your student to use the information on the webs independently in appropriate contexts.

Based on this example, you can surmise that when using the books in this series, it is important to be a good planner with regard to web selection, contextual opportunities, and collaborating with colleagues.

6. *Personalize the webs*

Each completed communication and activity web is accompanied by a blank template that can be filled in with individualized, personal statements regarding your student. You may decide to make changes to the completed web or create a personalized web based on the student's needs.

Each time you decide to use a blank template, you may send home the *Web Information Form*, page 92, for input. Family members can provide valuable information about the student's experiences outside of school, such as names of family members, places the student goes, activities at home, etc. With this information, you will be able to better design an individualized web that meets the student's communication needs at school and at home.

7. *Adapt as needed*

The *Autism & PDD: Things I Can Say and Do* series provides black-and-white reproducible pages to allow for flexibility and creativity. Depending upon the student's needs, you may decide to color code the webs to help your student organize them (e.g., feelings may be blue, places may be orange, actions may be green). In addition, you might put some of the webs into a notebook and/or laminate and display them (full-size or reduced versions) strategically in the classroom, library, etc.

8. *Choose your stage and your audience*

You can use the webs with students during individual therapy sessions and/or group sessions in the therapy room, the classroom, around the school, and in the home. Once you introduce each web, post in the area where the student can most functionally access it throughout the day.

For example, you might post webs by the calendar that relate to that month (e.g., *Things I Can Say/Do in February*, *Things I Can Say/Do in Winter*, and *Things I Can Say/Do on Valentine's Day*). This way, students have visible and routine access to relevant webs for review.

Other webs may be posted throughout the classroom to promote initiation and language use. For example, you might post the webs *Things I Can Say/Do During a Game* in the game center of the classroom, *Things I Can Say/Do with Coats and Jackets* by the closet area, and *Things I Can Say/Do When Washing My Hands* near or in the bathroom.

For group sessions, provide each student with a copy, review the options to choose from, and then have each student perform one of the options. This allows each student to acquire meaning through experience. Each student in the group may learn via observation or may benefit from taking turns saying each option on the web. The repetition can be valuable for all students as you familiarize them with appropriate choices for specific contexts.

Remember that each web targets an array of speech and language goals, such as sentence formation/use, word structures/endings, conversational skills, turn taking, and associated words. Because these webs are so functional, they can also be used with English language learners and with students with other developmental delays, such as language delays, pragmatic deficits, and learning disabilities. Take advantage of these language-stimulating webs as you help your students access language.

It is my hope that the communication and activity webs in *Autism & PDD: Things I Can Say and Do* will help your students in the same way they helped mine. I feel confident that by using these communication and activity webs with your students, you will be providing them with the tools they need to independently interact and communicate successfully with others.

Michele Zucker Saunders

Things I Can Say When I'm Happy

Things I Can Say When I'm Happy

Things I Can Do When I'm Happy

Things I Can Do When I'm Happy

happy

Seven empty rectangular boxes for writing activities.

Things I Can Say When I'm Mad

Things I Can Say When I'm Mad

Things I Can Do When I'm Mad

Things I Can Do When I'm Mad

mad

Eight empty rectangular boxes for writing are arranged vertically on the right side of the page, each connected to the triangle by an arrow.

Things I Can Say When I'm Sad

Things I Can Say When I'm Sad

Things I Can Do When I'm Sad

Things I Can Do When I'm Sad

The worksheet consists of a large triangle on the left. Inside the triangle is a line drawing of a young boy's face, looking down with a sad expression and two tears on his cheeks. Below the drawing, the word "sad" is written in a bold, lowercase font. Eight arrows originate from the right side of the triangle and point to eight empty rectangular boxes stacked vertically on the right side of the page, intended for the child to write their responses.

Things I Can Say When I'm Scared

Things I Can Say When I'm Scared

Things I Can Do When I'm Scared

Things I Can Do When I'm Scared

scared

Things I Can Say When I'm Sick

Things I Can Say When I'm Sick

Things I Can Do When I'm Sick

Things I Can Do When I'm Sick

sick

Things I Can Say When I'm Tired

Things I Can Say When I'm Tired

Things I Can Do When I'm Tired

Things I Can Do When I'm Tired

tired

Things I Can Say When I'm Hungry or Thirsty

Things I Can Say When I'm Hungry or Thirsty

Things I Can Do When I'm Hungry or Thirsty

Things I Can Do When I'm Hungry or Thirsty

hungry/thirsty

Things I Can Say When I'm Bored

Things I Can Say When I'm Bored

Things I Can Do When I'm Bored

Things I Can Do When I'm Bored

bored

Things I Can Say When I Need a Break

Things I Can Say When I Need a Break

Things I Can Do When I Need a Break

Things I Can Do When I Need a Break

when I need a break

Eight empty rectangular boxes for writing, each connected to the triangle by an arrow.

Things I Can Say During a Game

Things I Can Say During a Game

Things I Can Do During a Game

Things I Can Do During a Game

during a game

Things I Can Say During Computer Time

Things I Can Say During Computer Time

Things I Can Do During Computer Time

Things I Can Do During Computer Time

during computer time

Things I Can Say During Dinner

Things I Can Say During Dinner

Things I Can Do During Dinner

Things I Can Do During Dinner

dinner

Things I Can Say at Bedtime

Things I Can Say at Bedtime

Things I Can Do at Bedtime

Things I Can Do at Bedtime

bedtime

Things I Can Say in the Morning

Things I Can Say in the Morning

Things I Can Do in the Morning

Things I Can Do in the Morning

morning

Things I Can Say When I Get Hurt

Things I Can Say When I Get Hurt

Things I Can Do When I Get Hurt

Things I Can Do When I Get Hurt

when I get hurt

when I get hurt

when I get hurt

when I get hurt

when I get hurt

when I get hurt

when I get hurt

when I get hurt

Things I Can Say If I Get Lost

Things I Can Say If I Get Lost

Things I Can Do If I Get Lost

Things I Can Do If I Get Lost

if I get lost

10-20% OFF!

Things I Can Say When I Get Home

Things I Can Say When I Get Home

Things I Can Do When I Get Home

Things I Can Do When I Get Home

when I get home

Things I Can Say When I Get to School

Things I Can Say When I Get to School

Things I Can Do When I Get to School

Things I Can Do When I Get to School

school

Things I Can Say When I'm in Trouble

Things I Can Say When I'm in Trouble

Things I Can Do When I'm in Trouble

Things I Can Do When I'm in Trouble

when I'm in trouble

Things I Can Say on the Weekend

Things I Can Say on the Weekend

Things I Can Do on the Weekend

Things I Can Do on the Weekend

weekend

Things I Can Say on My Birthday

Things I Can Say on My Birthday

Things I Can Do on My Birthday

Things I Can Do on My Birthday

my birthday

Dear Parent/Guardian,

I am pleased to tell you about a technique I will be using to help your child with language development and verbal expression. We will be using a collection of communication and activity webs filled with common, functional phrases and statements about situations, people, places, feelings, routines, and holidays that your child may experience in daily living.

The webs are designed to provide your child with specific examples and options of “things to say” or “things to do” during everyday activities and experiences, such as at lunch, during a game, and on holidays.

Each time I present a new communication or activity web in therapy, I will send home a copy for you to use with your child. I may also ask you to complete a form about the web’s topic so I can design a separate, personalized web to better meet your child’s communication needs. The form will ask for information

regarding experiences your child has outside of school, such as vocabulary he/she has difficulty with or that is commonly used, names of family members, places you go, activities at home, etc.

By working together as a team, I am confident that we will positively impact your child’s language development.

If you have any questions regarding the webs, please do not hesitate to call me at _____ during the hours of _____. I will be happy to answer any questions and/or concerns.

Sincerely,

Speech-Language Pathologist

Web Information Form

This form will help me create a personalized web for your child as we continue therapy.
Please fill in any information that you feel will help your child further understand the topic below.

Communication/Activity Web Topic _____

List words/vocabulary you use at home related to this topic.

- | | |
|----------|-----------|
| 1. _____ | 6. _____ |
| 2. _____ | 7. _____ |
| 3. _____ | 8. _____ |
| 4. _____ | 9. _____ |
| 5. _____ | 10. _____ |

List phrases/sentences you use at home related to this topic.

1. _____
2. _____
3. _____
4. _____
5. _____
6. _____
7. _____
8. _____
9. _____
10. _____

List places you go and/or activities at home related to this topic.

- | | |
|----------|-----------|
| 1. _____ | 6. _____ |
| 2. _____ | 7. _____ |
| 3. _____ | 8. _____ |
| 4. _____ | 9. _____ |
| 5. _____ | 10. _____ |

List any family members related to this topic.

- | | |
|----------|----------|
| 1. _____ | 4. _____ |
| 2. _____ | 5. _____ |
| 3. _____ | 6. _____ |

Please share any additional comments about your child and this topic that may help in future therapy sessions.
