

63RD CONFERENCE ON EXCEPTIONAL CHILDREN

Believing In Achieving

SHERATON FOUR SEASONS | KOURY CONVENTION CENTER | GREENSBORO, NC

Creating a Communication Club

Holly Cameron, M.A. CCC-SLP

James Price, M.A. Life Skills Teacher

Davidson County Schools, Davis Townsend Elementary

Learning Targets

- I can recognize that the use of Smart Communication Peer Partners to assist with navigation of augmentative communication devices is a powerful and motivating therapy tool.
- I can understand that an efficient way to teach appropriate social behavior and communication skills is to repeatedly expose exceptional students to the types of behaviors that are socially acceptable by pairing them with normally developing peers.
- I can implement a Communication Club in my setting and successfully collaborate between regular education, special education and related service providers to promote the use of augmentative communication devices and appropriate pragmatic language skills.

Overview

- Students from the Life Skills classroom (separate setting) are paired with Smart Communication Peer Partners from regular education. The expectation is that the peer partners will model the use of augmentative communication systems (iPads, Tech Talks, Dynavox Maestro, picture cards, communication notebooks, etc.). This individual modeling encourages our Life Skills students to use their augmentative communication devices for independent functional communication. Modeling occurs through academic activities, structured play and conversational tasks. The Communication Club meets weekly for a 30 minute period, facilitated by the speech-language pathologist (Holly Cameron) and the Life Skills teacher (James Price). We are currently scheduled to meet on Wednesdays from 10:30-11:00 in Mr. Price's Life Skills classroom.

What is a Life Skills classroom?

- Separate Setting
- Currently: 1 teacher, 2 assistants, 6 special needs students (5 AU and 1 ID mild) age ranges from K-5
- Common Core Extensions Curriculum
- Participate in Extend 1 Testing

How did we get started?

- Previous collaboration between the Life Skills teacher and the SLP (Weekly planning, Data discussions, Extend 1 testing, Monday Morning Language Lab)
- Life Skills classroom was already partnering with regular education classrooms for Book Buddies and Enrichment classes
- SLP attended NC AAC conference and was introduced to the idea of “Smart” Communication Partners by Linda Burkhart. SLP was also inspired from the presentations to create Communication Notebooks for each Life Skills student.
- Life Skills student acquired a Dynavox Maestro through private speech therapy services
- Life Skills teacher and SLP acquired the use of multiple iPads to use as communication devices- we download the free version of SONOFLEX Lite on all iPads

How do we model the use of multiple augmentative communication devices effectively?

Create a Communication Club!

Club Creation

- Allow regular education teacher to select the time to meet-Book Buddy time worked for our schedules
- Allow regular education teacher to select students to participate
- Meet with regular education students before beginning the Club
- Permission Forms for participants

Augmentative Communication:

iPads using SONOFlex Lite, Dynavox Maestro, Communication Notebooks, Tech Talk 8, Big Mac buttons, low tech picture cues

Communication Club Purpose

Add visuals to assist with expectations

Weekly themes provide vocabulary and activities for the Communication Club

Academic Activities for SHAPES theme

SHAPES structured activity video

Academic Activities for Telling Time Theme

Academic Activities for Telling time

Art Activities

Art Activities

Structured Games: Musical Chairs

Musical Chairs

Benefits:

Independent use of augmentative communication devices

Benefits:

Increased social skills

Benefits:

More appropriate responses to structured game activities

Structured Game: Hot Potato

Benefits:

Learning through participation with less direct teacher instruction

Benefits of the Communication Club for the Regular Education Students

- Desensitization to self stimulating behaviors that are characteristic of children with Autism
- Acceptance of individual differences
- Better understanding of students with special needs and more appropriate social expectations of these students
- Greater confidence in their own abilities as they assist other students
- Development of non traditional friendships
- An opportunity to have fun at school!

Benefits for Life

