

USING CORE WORDS IN EVERYDAY ACTIVITIES

CREATE A COMIC STRIP

Tell stories in a visual way! Chose a character, talk about where the character is (location), discuss what happens in the comic (plot), request help with drawing, talk about how the characters are feeling and so much more! You don't have to create a whole comic book, just draw 2 or 3 scenes to create a story. You can do this low tech with pencils and paper or download one of these apps to create comics high tech:

- ToonDoo <http://www.toondoo.com/>
- MakeBeliefsComix <http://www.makebeliefscomix.com/>
- Pixton <https://www.pixton.com/>
- Write Comics <http://writecomics.com/>
- StoryBoardThat <https://www.storyboardthat.com/>

CORE WORDS	People/thing words	I, you, he, she, it
	Action words	come, do, drink, eat, feel, get, give, go, listen, help, like, look/watch, make, open/close, play, put, stop, take, turn, wait, want,
	Position words	in, out, here, there, on, off
	Quantity words	all, some, more, again
	Describing words	all done/finished, more, big, little, happy, sad, silly, slow, fast
	Question words	who, where, what, when
	Other words	problem, ready, now, it's time
WAYS TO USE THE WORDS		who is that? make it bigger, put it on, move it here, what comes next? what (colour is) it? that (is too) small, put that (back/forward/front/back), this (is) fun! we all done/finished, he is sad, she is happy
REASONS TO COMMUNICATE WITH THESE WORDS		giving opinions, give instructions, protesting/rejecting, commenting, describing, requesting
RELEVANT FRINGE WORDS		colours and shapes, describing words (pretty, scary, funny), clothing words, body part words, characters names, people words, job/occupation words, animal names, place (location) words,

★ Remember, you don't need to find every word you are saying on the communication system, just focus on the **key** words. These are the most important words. You can still speak a 'full' sentence out loud, while pointing to symbols for the key words.

So you might say 'I like it', but just point to/press the 'like' symbol, until you feel confident to join 2 or 3 symbols together. ★

PATHWAYS FOR DIFFERENT SYSTEMS

Different communication systems use different 'pathways' to find the words.

Below are some of the pathways for commonly used communication systems.

77 symbol core board

Who that?	 who	 that	
Make it bigger	 make	 it	 big
This fun	 this	 good	
Put it here	 put	 it	 here
He is happy	 he / she	 happy	
We all done	 we / they / us	 all done / finished	

TouchChat (60 button basic setup)

Who that?					
Make it bigger					
This fun					
Put it here					
He is happy					
We all done					

Proloquo2Go (60 button setup)

Who that?	who 	is 	that 		
Make it bigger	make 	it 	big 	Describe 	
This fun	this 	is 	Describe 	fun 	
Put it here	put 	it 	here 		
He is happy	People 		he 	is 	
	Describe 	happy 			
We all done	People 	Pronouns 	we 		finished

LAMP Words for Life

Who that?	what ? word	who 	that 	that 	
Make it bigger	make 	make 	it 	it 	big
	bigger 				
This fun	that 	this 	like 	fun 	
Put it here	put 	put 	it 	it 	hear
	here 				
He is happy	he 	he is 	feel 	happy 	
We all done	we 	we 	please 	all done 	

PODD (12 symbol per page expanded book)

Who that?	More to say 2 	I'm asking a question 8 	who, whose 	it that 	
Make it bigger	More to say 2 	do something (actions/verbs) 10 	turn the page 	turn the page 	make, made
	Go to categories 7 	descriptions 	size 24 	big 24e 	
This fun	More to say 2 	I like this 4a 	fun 		
Just joking	turn the page 	Just joking 			
Help me please	help 	I do, me, mine 	turn the page 	please 	
You've finished!	you do it, you, your turn 	finish 			

Speak for Yourself

Who that?	WHAT 	who 	THAT 	that		
Make it bigger	MAKE 	make	IT 	BIG 	bigger	
This fun	THIS 	this	IS 	is	GIVE 	fun
Put it here	PUT 	put	IT 	SO 	here 	
He is happy	HE 	IS 	FEEL 	happy 		
We all done	WE 	PLEASE 	All done 			

Give it a go...and the most important thing to remember..... HAVE FUN together!

Check out our other resources online at <https://talklink.org.nz/resources>