The Periodic Table of AAC

Green = Guiding Beliefs
- AAC is a right
- AAC should be fun
- Always available
- Nothing about me without me
- AAC is a right to be heard

Orange = AAC Competencies
- Make primary purpose connection
- Make fun part of the plan
- Make a reason to use AAC
- Promote primary social skills
- Avoid making AAC work

Pink = Instructional and Implementation Tips
- Promote self-generated language
- Use prompt hierarchy
- Use fun
- Create a reason to use AAC

Yellow = Communication Functions
- Social
- Pragmatic
- Self-advocacy
- Receptive language

Blue = Assessment Considerations
- Language operational
- Strategic
- Social pragmatic
- Self-advocacy

Recast

- Start early
- Core words
- Multi-modal language rich environment
- AID: Audio, Image, Digital

Create opportunity

- Seize the moment
- Direct instruction
- Fast talk options
- 1+1=2

Motivate

- Avoid trouble
- Answer
- Share information
- Argue

Sabotage

- Comment
- Direct
- Answer
- Refuse

Words up

- Start early
- Core words
- Multi-modal language rich environment
- AID: Audio, Image, Digital

Way to ask for additions

- Spelling available
- Age appropriate
- Visual supports
- Supports

Way to say its not here

- Stories about users life
- Color coded
- Change as needed
- Change

Comment

- 1-2-3! Go!
- Initiate
- Direct
- Avoid trouble

Greet and take leave

- Ask
- Direct
- Answer
- Refuse

Use tech support

- Get online training
- Go to workshops
- Use tech
- Learn

Get online training

- Prepare for transition
- No end to support
- End
- Direct programming

Comment

- 1-2-3! Go!
- Initiate
- Direct
- Avoid trouble

Greet and take leave

- Ask
- Direct
- Answer
- Refuse

Use tech support

- Get online training
- Go to workshops
- Use tech
- Learn

Get online training

- Prepare for transition
- No end to support
- End
- Direct programming

Comment

- 1-2-3! Go!
- Initiate
- Direct
- Avoid trouble

Greet and take leave

- Ask
- Direct
- Answer
- Refuse

(c) 2012 Kate Ahern, M.S.Ed.