Specific Communication Skills Strategies
Slide 1: Introduction

· Teaching communication skills is imperative for students with ASD.

· The strategies you use for teaching communication skills with students with ASD will need to be individualized.
· In this presentation you will learn:

· What are specific intervention strategies we use to teach communication?

We have already discussed how important it is to teach communication skills to students with ASD. Different students with ASD have different communication needs. It is also important to note that there are different means of teaching these skills and the strategies you use for teaching communication skills with students with ASD will need to be individualized based on the individual student’s needs.

In this presentation, you will learn:

· What are specific intervention strategies we use to teach communication?

Slide 2: Specific intervention strategies

· There are specific teaching strategies that you may be asked to use with a student with ASD.
· In the upcoming slides we will discuss the following:

· Peer support and mentoring

· Modeling

· Visual supports

In addition to the general teaching strategies mentioned in the previous slides there are specific teaching strategies that you may be asked to use with a student with ASD. There are strategies we discussed in the social skills presentation that are useful to teach communication. There are also new ones.

In the upcoming slides we will discuss the following:

· Modeling

· Peer support and mentoring

· Visual supports

Slide 3: Teaching strategy: Modeling

· Modeling is simply demonstrating or showing the student what to do.
· Modeling appropriate communication is something you will do each and every day!
· You will also model communication as you are teaching communication.
· Use language the student understands and model the words you want the student to use.
Modeling is simply demonstrating or showing the student what to do. Modeling appropriate communication is something you will do each and every day! You will do this generally in the natural environment as you work with students and talk to them. For example, as you work with Alex, you will be sure to model good grammar and to also model the appropriate volume when you move from the library to the cafeteria. When you model, you want to think about the student with whom you are working. Use language the student understands and model the words you want the student to use.

Here is an example of how to model communication for a student named Brianna.

Brianna is working on communicating to get a desired item. She uses about 15 words to communicate. The paraprofessional notices that Brianna is reaching for a marker. The paraprofessional gets her attention and says the words, “want marker” and waits for her to respond. Notice in this example, the paraprofessional did not model, “Brianna, tell me you want a marker.” Instead she used simplified language and modeled exactly what she wanted Brianna to say: “want marker”.

Slide 4: Teaching strategy: Modeling

· You will also model communication as you are teaching communication.

	Student Objective
	Prompt

	When asked a question, Katie will respond with a one word response using sign language.
	Katie is just learning how to ask for milk. Her teacher models the sign for milk so Katie knows what it looks like.

	Carl will use his communication device to initiate and respond to greetings with peers and adults in the school environment
	When Carl is first using his communication device, his paraprofessional models how to turn it on and how to push the button to say “hello”.

	Alex will use proper volume and grammar when speaking with a peer or adult.
	In the library, the librarian models how to talk quietly.

You will also model communication as you are teaching communication. This means when you are providing instruction you will first demonstrate for the student. Let’s look at some specific examples:

Here you will see the student’s objective and the prompt given by the paraprofessional.

	Student Objective
	Prompt

	When asked a question, Katie will respond with a one word response using sign language.
	Katie is just learning how to ask for milk. Her teacher models the sign for milk so Katie knows what it looks like.

	Carl will use his communication device to initiate and respond to greetings with peers and adults in the school environment
	When Carl is first using his communication device, his paraprofessional models how to turn it on and how to push the button to say “hello”.

	Alex will use proper volume and grammar when speaking with a peer or adult.
	In the library, the librarian models how to talk quietly.

Slide 5: Video: Modeling

In this video you will see a speech therapist modeling the vocalizations and facial movements associated with making specific sounds in order to elicit the same sounds and facial movements from the student.

Slide 6: Video: Modeling

Slide 7: Teaching strategy: Visual supports

· Visual supports are critical tools that can be used to support the communication efforts of a student with ASD.
· Visual supports are anything that is visual that will help provide a prompt to the student or remind them what to do.
· Visual supports can be a picture, an object, or something written.
· Students with ASD are better at visual learning than auditory learning, visual supports are very useful in teaching communication!
Visual supports are critical tools that can be used to support the communication efforts of a student with ASD. We have discussed these before, but remember, visual supports are anything that is visual that will help provide a prompt to the student or remind them what to do. Visual supports can be a picture, an object, or something written. We use visual supports ALL the time. The speed limit sign is a visual support telling us how fast we can drive. The “open” sign on the restaurant window is a visual support letting us know that they are open for business. Because students with ASD are better at visual learning than auditory learning, visual supports are very useful in teaching communication!

Let’s look at some examples of visual supports in the next few slides.

Slide 8: Visual support: Cue cards

[image: image1.jpg]

Cue cards are an example of a visual support. They simply “cue” or remind the student what to do or what to say. On this slide you should see an example of a cue card. This card provides a reminder to the student when he is in a group lesson. He is reminded to raise his hand if he has a question, to remain quiet, and to wait until he is called upon.

Slide 9: Visual support: Cue cards examples

TABLE

Let’s look at some examples.

	Situation
	Strategy

	Ivan often blurts out answers during class discussion which is frustrating for his peers.
	To remind Ivan to raise his hand the teacher has made a sign with a picture of a hand raised that is posted on the corner of his desk. When Ivan blurts out an answer the teacher simply points to the sign which in turn prompts Ivan to raise his hand.

	Alex has difficulty knowing what volume in which to speak in different settings.
	Alex has a cue card he takes with him and carries in his pocket. On the card it has listed several school settings. Next to each setting, it tells him what kind of voice volume to use. On the card, is written: “Library – soft voice”, “Cafeteria – loud voice”, “English – medium voice”. Alex looks at the card when he enters a room as a reminder of the voice he should use.

Slide 10: Video: Visual supports

In this video you will see a student working on a worksheet at his desk. When he needs a new color for the worksheet he uses the visual on his desk to ask using a complete sentence. You can see him point to the visual as he speaks.

Slide 11: Video: Visual supports

Slide 12: Think about it!

[image: image2.jpg]|

· Please get out your “Think about it” paper titled Communication and go to the question titled Communication Strategies.

Please get out your “Think about it!” paper titled Communication and go to the question titled Communication Strategies. Look at the picture on your screen. This is an example of a communication board for an art activity. List at least 3 ways the student can use the board to communicate to others.

Slide 13: Thoughts!

· The student can request an item that he or she needs to complete the activity.
· The student can ask for glue, then paint, then a paint brush.
· When asking for paint or markers, the student can ask for specific colors he wants.
· The student can also request a break using the communication board.

· Did you think of any other ways that a student can use the board that are not listed here?

There are many ways a student can use the communication board for an activity. The student can request an item that he or she needs to complete the activity. For example, the student can ask for glue, then paint, then a paint brush. When asking for paint or markers, the student can ask for specific colors he wants. The student can also request a break using the communication board.

Did you think of any other ways that a student can use the board that are not listed here?

Slide 14: Visual support: Scripts

· Scripts are also useful tools
· We can teach students with ASD scripts to use in different situations.
· It is important to pay attention to the language and phrases used by typically developing students when scripting situations for students with ASD.
· The student with ASD will probably require assistance in integrating the script into his or her day appropriately.
Scripts are also useful tools. They are similar to cue cards. We all have social scripts we use. These are phrases or sentences we use regularly in different situations. For example, when I pass a person in the hall at work, I say, “Hi, how’s it going?” When I answer the phone, I say, “hello”.

Students with ASD often don’t know what to say or how to start a conversation. We can teach students with ASD scripts to use in different situations. For example, with Alex, if I wanted to teach him to initiate a conversation with a peer, I might use a script. I could teach him to approach a peer and say, “What’s up?” or perhaps I could teach him to say, “What did you do last night?” Either of these would be good conversation starters that would work in a lot of different situations. For Carl, when someone says hello to him, he can be taught to say “hello, how are you?” using his communication device.

It is important to pay attention to the language and phrases used by typically developing students when scripting situations for students with ASD. Also, pay attention to what peers are talking about. These make great scripts. For example, if there is a popular TV show among his peers, perhaps the student could ask about it: “Did you see The Big Bang Theory this week?”

You can have the student memorize the script or write the script on a card. If it is written down, then it can be a prompt for the student and help them learn to use the script. Be sure to practice the script. The student with ASD will probably require assistance in integrating the script into his or her day appropriately.

Slide 15: Visual support: Topic boards

· Students with ASD often have difficulty navigating a conversation whether it is starting, maintaining, or ending the conversation appropriately.
· Students with ASD are likely to talk about their unique areas of interest and won’t want to talk about other topics.
· A topic board is a visual item that either has pictures or a list of topics the student can talk about.
Students with ASD often have difficulty navigating a conversation whether it is starting, maintaining, or ending the conversation appropriately. There are multiple skills involved with holding a conversation with another person to include listening, starting a conversation, the ability to change topics, ending a conversation, and choosing an appropriate topic. It is very complicated. Students with ASD are likely to talk about their unique areas of interest and won’t necessarily want to talk about other topics. A lot of students you support will be working on conversation skills so it is important that you have some strategies!

Providing a student with a topic board will give them ideas for topics they can talk about with their peers. A topic board is a visual item that either has pictures or a list of topics the student can talk about. For example, Alex likes to talk about origami. Other high school students do not necessarily like to talk about origami all of the time. Therefore, he has a topic board. On the board is a written list that includes baseball, a popular TV show, and the high school basketball team. The paraprofessional has worked with Alex so he is able to say 2-3 things about each topic on his board. He has a harder time talking about baseball so on the topic board, the paraprofessional listed 2 things he can say about it to a peer.

Slide 16: Topic board

[image: image3.jpg]‘Bl
DEnnBEn
(eI

EIRIERIEE

EFEEE

This is an example of a topic board used to play the game Candy Land. The board provides the student with a range of options for things to talk about during the game. The student can make requests such as saying “I want the green piece” or making statements such as “your turn.” The topic board should be comprehensive enough to allow the student to talk about many different components of the game.

Slide 17: Topic board

[image: image4.jpg]

This is a topic board about sports. It provides the student with options to talk about different sports but prompts them to remain on the general topic of sports. The topic board allows the student flexibility to switch between sports such as the student may talk about football then switch the topic to basketball. The student can also share likes and dislikes using the topic board.
Slide 18: Visual support: Topic boards

· Sometimes our students do not know the difference between what is and is not appropriate to talk about.
· The topic board can be used to help with this.
Sometimes our students do not know the difference between what is and is not appropriate to talk about. For example, origami is not a topic high school students always want to talk about. Additionally, talking about the fight your parents got into last night is not okay either. The topic board can be used to help with this. A topic board can be designed so that a list of “okay” things to talk about is listed on one side and things that are “not okay” to talk about are listed on the other side. This will provide a visual support for the student as they are interacting with peers.

Slide 19: Visual support: Topic boards example

[image: image5.png]Depends

1 2

On this slide you will see a topic board made for a student with ASD. This is used with Alex. His paraprofessional has helped him to identify topics he can safely talk about such as a tv show, his pet dog and baseball. She has also helped him identify what not to talk about. For example, Alex now knows he cannot tell people when they smell or are overweight. She also has worked with Alex to identify things that he can talk about with people who are close to him but not necessarily with strangers. For example, he now knows he should not talk about personal information with total strangers.

Slide 20: Important considerations when teaching communication

· It is important that when a person is trying to communicate that we teach him or her how to relay their message appropriately.
· The important thing is that we are always trying to help the student communicate more effectively!
· These considerations include:

· Make the communication system useful and portable
· Use motivation
It is important that when a person is trying to communicate that we teach him or her how to relay their message appropriately. For example, when Alex’s paraprofessional wants him to say he is finished with math, she could model, “I am finished with math” several times very clearly and slowly, trying to teach him how to say it better. Sometimes we just need to help the student say something a little better. Other times we need to teach the whole skill. The important thing is that we are always trying to help the student communicate more effectively!

In addition to the general and specific strategies we’ve already outlined, there are other considerations to think about. These considerations will help make learning new communication skills easier. These considerations include:

· Make the communication system useful and portable
· Use motivation
Slide 21: Important considerations: Make the communication system useful and portable

[image: image6.jpg]

Anytime a student uses some type of communication system that is not verbal, including exchanging pictures or a Voice Output Communication Aid, we have to make sure it is useful to the student!

A strategy that can be used for students who have a large picture or written vocabulary is a communication board or a communication book. The board or book will hold all of the items the student needs in one place. It should be organized to help the student communicate easier. For example, all pictures of food can be put together; pictures of toys can be put together, and so on.

A communication system should be able to be taken with the student virtually anywhere they go. Think about it. Do students stop communicating when they are at lunch or on the playground? Absolutely not. Therefore, the communication book or board needs to travel with the student everywhere they go so they are always able to communicate!

Slide 22: Important considerations: Use motivation

· When teaching communication it will be important to focus on items of interest for the student.
· Motivate them to use communication to get what they want!
· Using motivation also means taking full advantage of naturally occurring opportunities.
When teaching communication it will be important to focus on items of interest for the student. Motivate them to use communication to get what they want! Work on teaching the student to ask for favorite items, including food, drinks, people, activities, and even breaks. If Katie likes walking in the hall, this can be a great thing to use to motivate her. If she likes sitting next to Jake at snack, she can learn to request this as well.

As we discussed earlier, using motivation also means taking full advantage of naturally occurring opportunities. During break time don’t make Jasmine’s favorite toy readily available. Instead put the toy in a place where she can see it but must ask you for it in order to get to it. When you see that Edward is having difficulty with a task; do not immediately help him, instead use the opportunity to elicit conversation and have him ask you for help.

Slide 23: Apply it!

· Please get your “Apply it!” sheet titled Communication.

· Please refer back to the “Apply it!” activity you completed earlier in this presentation. In the activity you were asked to:

· -List at least 3 communication goals that are written in the student’s IEP.
· -Describe the mode or modes the student uses to communicate.

· For this “Apply it!” activity, for each communication goal you listed, write down the strategy or strategies that you could implement with this student to teach the skill and support its use.

Please get your “Apply it!” sheet titled Communication and go to the question titled: Communication Strategies.

Please refer back to the “Apply it!” activity you completed in the previous presentation. In the activity you were asked to:

-List at least 3 communication goals that are written in the student’s IEP.
-Describe the mode or modes the student uses to communicate.

For this “Apply it!” activity, for each communication goal you listed, write down the strategy or strategies that you could implement with this student to teach the skill and support its use.
Slide 24: Summary
· There are many strategies that are used to teach communication to students with ASD.
· It is important to individualize communication interventions to the student’s needs.

· It is important to carry out communication interventions throughout the day!

There are many strategies that are used to teach communication to students with ASD. In this presentation, we’ve discussed peer support and mentoring, modeling, and various visual supports. It is important to individualize communication interventions to the student’s needs. As a paraprofessional, you will be instrumental in carrying out interventions and reinforcing communication throughout the day!
